U.S. Department of the Interior U.S. Geological Survey ## COMPARISON OF METHODS FOR COMPUTING STREAMFLOW STATISTICS FOR PENNSYLVANIA STREAMS by Marla H. Ehlke and Lloyd A. Reed Water-Resources Investigations Report 99-4068 prepared in cooperation with the PENNSYLVANIA DEPARTMENT OF TRANSPORTATION Lemoyne, Pennsylvania 1999 # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary **U.S. GEOLOGICAL SURVEY** Charles G. Groat, Director For additional information write to: District Chief U.S. Geological Survey 840 Market Street Lemoyne, Pennsylvania 17043-1584 Copies of this report may be purchased from: U.S. Geological Survey Branch of Information Services Box 25286 Denver, Colorado 80225-0286 ### **CONTENTS** | Page | |---| | Abstract | | Introduction | | Purpose and scope | | Previous investigations | | Methods for computing streamflow statistics | | Log-Pearson distribution of gaged streamflow data3 | | Regional regression equations3 | | WRI 82-213 | | Low flow | | Flood flow10 | | PSU-IV | | Comparison of Log-Pearson distribution to regional regression equations for gaged locations on Pennsylvania streams | | Low-flow statistics computed from Log-Pearson distribution and WRI 82-21 regional regression equations | | Streams with flow unaffected by carbonate bedrock, mining, or regulation | | Streams with flow affected by carbonate bedrock | | Streams with flow affected by extensive mining | | Flood-flow statistics computed from Log-Pearson distribution and regional regression equations | | WRI 82-21 regional regression equations compared to Log-Pearson distribution | | PSU-IV regional regression equations compared to Log-Pearson distribution | | Limitations of WRI 82-21 regional regression equations25 | | Summary and conclusions | | References cited | | Appendix 1. Low-flow statistics for gaged Pennsylvania streams | | Appendix 2. Flood-flow statistics for gaged Pennsylvania streams | | Appendix 3. 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania unaffected by carbonate bedrock, extensive mining, or regulation | | Appendix 4. Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations | | Appendix 5. Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania | | Appendix 6. Flood-flow statistics computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for gaged locations on streams in Pennsylvania | ### **ILLUSTRATIONS** | | Page | |---------|---| | Figures | 1-4. Maps showing: | | | 1. Pennsylvania WRI 82-21 low-flow regions 5 | | | Distributions of average annual precipitation and potential evapotranspiration in Pennsylvania | | | 3. Pennsylvania WRI 82-21 flood-flow regions | | | 4. Pennsylvania PSU-IV flood-flow regions | | | 5-11. Graphs showing: | | | 5. Comparison of 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for low-flow region 2 | | | 6. Comparison of 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for low-flow region 3 | | | 7. Comparison of 7-day 10-year low-flow statistic (Q _{7,10}) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by carbonate bedrock (at least 10 percent carbonate bedrock) | | | 8. Comparison of 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by extensive mining | | | 9. Comparison of 100-year flood-flow statistic (Q_{100}) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for flood-flow region 5W | | | 10. Comparison of 100-year flood-flow statistic (Q_{100}) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for flood-flow region 6A | | | 11. Comparison of 100-year flood-flow statistic (Q_{100}) computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for flood-flow region 4 | ### **TABLES** | Table 1. Regression coefficients for use with WRI 82-21 low-flow regional regression | |--| | equations for the computation of 7-day 10-year low flow for Pennsylvania low-flow regions | | 2. Geologic index weights for rock-stratigraphic units in Pennsylvania for use with WRI 82-21 low-flow regional regression equations | | 3. Regression coefficients for use with WRI 82-21 flood-flow regional regression equations for Pennsylvania flood-flow regions | | 4. Results of t-test on signed ranks comparing 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for Pennsylvania low-flow regions | | 5. 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI-82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by carbonate bedrock 19 | | 6. 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI-82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by extensive mining 21 | | 7. Results of t-test on signed-ranks comparing 50- and 100-year flood flows $(Q_{50} \text{ and } Q_{100})$ computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for Pennsylvania flood-flow regions | | 8. Results of t-test on signed-ranks comparing 50- and 100-year flood flows (Q ₅₀ and Q ₁₀₀) computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for Pennsylvania flood-flow regions | ## **CONVERSION FACTORS AND ABBREVIATIONS** | Multiply | <u>By</u> | To obtain | |--|---------------|------------------------| | | <u>Length</u> | | | inch (in) | 2.54 | centimeter | | foot (ft) | 0.3048 | meter | | mile (mi) | 1.609 | kilometer | | | <u>Area</u> | | | square foot (ft²) | 0.09290 | square meter | | square inch (in ²) | 6.452 | square centimeter | | square mile (mi ²) | 2.590 | square kilometer | | | Flow rate | | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | ## COMPARISON OF METHODS FOR COMPUTING STREAMFLOW STATISTICS FOR PENNSYLVANIA STREAMS by Marla H. Ehlke and Lloyd A. Reed #### **ABSTRACT** Methods for computing streamflow statistics intended for use on ungaged locations on Pennsylvania streams are presented and compared to frequency distributions of gaged streamflow data. The streamflow statistics used in the comparisons include the 7-day 10-year low flow, 50-year flood flow, and the 100-year flood flow; additional statistics are presented. Streamflow statistics for gaged locations on streams in Pennsylvania were computed using three methods for the comparisons: 1) Log-Pearson type III frequency distribution (Log-Pearson) of continuous-record streamflow data, 2) regional regression equations developed by the U.S. Geological Survey in 1982 (WRI 82-21), and 3) regional regression equations developed by the Pennsylvania State University in 1981 (PSU-IV). Log-Pearson distribution was considered the reference method for evaluation of the regional regression equations. Low-flow statistics were computed using the Log-Pearson distribution and WRI 82-21, whereas flood-flow statistics were computed using all three methods. The urban adjustment for PSU-IV was modified from the recommended computation to exclude Philadelphia and the surrounding areas (region 1) from the adjustment. Adjustments for storage area for PSU-IV were also slightly modified. A comparison of the 7-day 10-year low flow computed from Log-Pearson distribution and WRI-82-21 showed that the methods produced significantly different values for about 7 percent of the state. The same methods produced 50-year and 100-year flood flows that were significantly different for about 24 percent of the state. Flood-flow statistics computed using Log-Pearson distribution and PSU-IV were not significantly different in any regions of the state. These findings are based on a statistical comparison using the t-test on signed ranks and graphical methods. #### INTRODUCTION Reliable low-flow statistics are used by planners to estimate available surface-water supplies, and by regulatory agencies to evaluate applications for permits for irrigation and water-supply withdrawals from streams as well as applications for permits for wastewater discharges. The quantity and quality of wastewater that can be discharged into a stream and the level of
treatment required for the wastewater is dependent on low flow because of the dilution capacity of the stream. A commonly used low-flow statistic for regulatory purposes is the 7-day 10-year low-flow statistic ($Q_{7,10}$), which is the average minimum streamflow that can be expected for 7 consecutive days once every 10 years. The 1- and 30-day 10-year low-flow statistics ($Q_{1,10}$ and $Q_{30,10}$), which are the average minimum streamflows expected for 1 and 30 days, respectively, once every 10 years, can be used for analyzing and utilizing low-flow data. Reliable flood-flow statistics are essential to engineers who design construction projects and to planners who must develop and implement flood-plain management techniques. The size, style, and design of flood-control structures, bridges, and culverts are dependent on the magnitude of the predicted flood flow. Reliable flood-flow statistics are needed to ensure safety and to prevent overspending. Floods can be destructive and dangerous, especially if a structure designed to withstand an estimated flood fails because of an underestimation of flood flows. Statistics commonly used for evaluating flood flow for construction projects include the flow that can be expected every 10, 25, 50, 100, and 500 years (Q_{10} , Q_{25} , Q_{50} , Q_{100} , and Q_{500} , respectively). The U.S. Geological Survey (USGS), in cooperation with the Pennsylvania Department of Transportation (PennDOT), compared methods of computing low-flow and flood-flow statistics for gaged locations on streams in Pennsylvania. When streamflow statistics are needed on reaches of streams without a nearby streamflow-gaging station, methods other than the Log-Pearson type III frequency distribution of measured streamflow data are used to compute the statistics. Regional regression equations are one of the other methods used to compute streamflow statistics. Regional regression equations presented by Flippo (1982b) of the USGS, and Aron and Kibler (1981) of the Pennsylvania State University are widely used to compute streamflow statistics for ungaged reaches of streams. This report presents a comparison of both low-flow and flood-flow statistics for gaged streams in Pennsylvania computed from the Log-Pearson type III frequency distribution of measured streamflow data and from regional regression equations. #### **Purpose and Scope** This report compares methods for computing streamflow statistics at gaged locations on Pennsylvania streams. Although several different methods can be used to determine streamflow statistics, this report will focus on the following three methods: 1) Log-Pearson type III frequency distribution of continuous-record gaged streamflow data, hereafter referred to as Log-Pearson, 2) regional regression equations developed for Pennsylvania streams by Flippo (1982b), hereafter referred to as WRI 82-21, and 3) regional regression equations developed by the Pennsylvania State University (Aron and Kibler, 1981), hereafter referred to as PSU-IV. Log-Pearson analysis of gaged streamflow data is the methodology adopted by the Federal agencies participating on the Hydrology Committee of the Water Resources Council (1981) and is considered the reference point for evaluation of the regional regression equations. The low-flow method comparison uses $Q_{7,10}$ because it is the only low-flow statistic that can be estimated by WRI 82-21. The statistics Q_{50} and Q_{100} can be estimated by WRI 82-21 and PSU-IV and are used in the flood-flow comparison to compare as many overlapping statistics as possible. This report compares the $Q_{7,10}$ computed from Log-Pearson analysis of continuous-record gaged streamflow data with $Q_{7,10}$ computed from WRI 82-21 regression equations. Because regulation of streamflow, underlying carbonate bedrock, and extensive upstream mining can affect the flow of streams during droughts, a comparison is made for gaged locations on Pennsylvania streams with flow unaffected by those factors. Streams with flow affected by underlying carbonate bedrock and extensive upstream mining are compared separately. This report also compares the Q_{50} and Q_{100} statistics computed from Log-Pearson analysis of continuous-record gaged streamflow data with those computed from WRI 82-21 regional regression equations and with those computed from PSU-IV regional regression equations. The comparison with WRI 82-21 is made for gaged locations on Pennsylvania streams with at least 10 years of continuous record, and the comparison with PSU-IV is made for gaged locations with at least 10 years of continuous record and drainage areas less than 150 mi² at the site of interest. WRI 82-21 and PSU-IV regional regression equations for computing flood-flow statistics account for streams underlain by carbonate bedrock through either a separate region (WRI 82-21) or a carbonate adjustment (PSU-IV). #### **Previous Investigations** Regional regression equations developed for computing low-flow statistics for ungaged reaches of streams in Pennsylvania were presented by Flippo (1982a). Regional regression equations were developed for estimating flood-flow statistics by Flippo (1977). Both low- and flood-flow regional regression equations were revised and the updated equations were presented by Flippo in 1982 (1982b). Regional regression equations developed by the Pennsylvania State University in 1981 (PSU-IV) were an updated version of equations previously developed by the Pennsylvania State University (Reich and others, 1971). Low-flow statistics computed by use of the Log-Pearson analysis of gaged streamflow data for Pennsylvania streams were published in a report by Page and Shaw (1977). Revised streamflow statistics, incorporating more recent data, have not been published since 1982. #### METHODS FOR COMPUTING STREAMFLOW STATISTICS Streams with 10 or more years of continuous record were used to determine selected streamflow statistics by use of Log-Pearson analysis and regional regression equations for this analysis. The streamflow data used were the most complete dataset available at the time of computation. The majority of the low-flow data runs through the 1995 climatic year (a 12-month period from April 1 to March 31), and the majority of the flood-flow data runs through the 1996 water year (a 12-month period from October 1 to September 30). #### Log-Pearson Distribution of Gaged Streamflow Data Data from streamflow-gaging stations were converted to streamflow statistics by use of the Log-Pearson techniques in the USGS computer-based National Water Data Storage and Retrieval (WATSTORE) system (Hutchison, 1975). The computation of flood-flow statistics in WATSTORE uses the methodology adopted by the Federal agencies participating on the Hydrology Committee of the Water Resources Council (1981). Low-flow data from streamflow-gaging stations can be skewed by an excessive dry or wet period of record, or a short period of record. Low-flow data in such periods can be normalized, which consists of correlating records from the streamflow-gaging station in question with those from a long-term streamflow-gaging station with similar hydrological conditions and preferably in the same watershed. Two low-flow analyses are made for the long-term station, one for the entire period of record and one for the period of record in question. The ratio of the long-term low-flow statistic at the index station divided by the short-term low-flow statistic at the index station resulting from this analysis was multiplied by the low-flow statistic for the short-term station to determine the normalized low-flow statistic for the short-term station. A comparison was made between the unadjusted low-flow statistics and normalized low-flow statistics used in this report for streamflow-gaging stations with a relatively short period of record, averaging 17 years. This comparison of 29 selected streamflow-gaging stations resulted in a median absolute value of percentage difference between the unadjusted and normalized equalling 6.3 percent. Low-flow data comparisons in the sections that follow are made to unadjusted low-flow statistics computed from Log-Pearson. #### **Regional Regression Equations** WRI 82-21 and PSU-IV regional regression equations divide Pennsylvania into regions. Each region has a separate equation and basin characteristics defining the region. Both methods were based on streamflow data compiled through the mid 1970's. #### WRI 82-21 In 1982, Flippo presented modified regional regression equations developed to compute low- and flood-flow statistics for ungaged locations on Pennsylvania streams (Flippo, 1982b). The equations were developed by statistical analyses of flow records by use of factors known to affect streamflow. In developing the regional regression equations, linear regressions were performed with statistics computed from Log-Pearson as dependent variables and drainage basin characteristics as independent variables (Flippo, 1977). Peripheral stations in the initial partitioning of the regions were retested for 'fit' by comparing their residuals with corresponding residuals that resulted when the station data were included in the regression analysis for the adjacent group of stations (Flippo, 1982a). #### **Low Flow** Previously developed regional regression equations for estimating low-flow statistics were initially based on 244 streamflow-gaging stations in Pennsylvania and the surrounding states with at least 9 years of continuous record through the 1975 water year (Flippo 1982a). These equations were modified and the updated equations were published by Flippo in 1982 (1982b). Pennsylvania is divided into 12 low-flow regions (fig. 1), and each low-flow region has different regression coefficients associated with the basin characteristics (table 1). Low-flow regional regression equations were not developed for most of Bucks County and the Sinnemahoning Creek Basin
(fig. 1). Flippo recommends the regression equations not be applied to streams that are sustained in drought primarily by large springs, wastewater discharges, or other large inflows or streams with highly regulated low flows (Flippo, 1982a). The resultant regression equations are used to calculate the $Q_{7,10}$. The equations have the following format (modified from Flippo, 1982b): $$\log Q_{7.10} = C + \operatorname{da}(\log DA) + \operatorname{pi}(\log PI) + \operatorname{gi}GI + \operatorname{sl}(\log SL), \tag{1}$$ where C is regression constant (dimensionless); DA is drainage area, in square miles; PI is annual precipitation index, in inches; GI is geologic index (dimensionless); SL is channel slope, in feet per mile; da is drainage area coefficient (dimensionless); pi is precipitation index coefficient (dimensionless); gi is geologic index coefficient (dimensionless); and sl is channel slope coefficient (dimensionless). Flippo (1982a) defined the four basin characteristics—drainage area, annual precipitation index, geologic index and channel slope—as described below. *Drainage area* (DA), in square miles, is the area of the drainage basin upstream from the site of interest that can be delineated on maps of suitable detail and scale. Annual precipitation index (PI), in inches, is determined from figure 2 by interpolation between respective isohyetals of average annual precipitation and potential annual evapotranspiration at the centroid of the drainage basin of interest. The difference between these two determined values is the precipitation index for the site of interest. *Geologic index* (GI), dimensionless, is determined from geologic weights given in table 2. The boundary of the drainage basin for the site of interest is drawn, or overlain, on the Geologic Map of Pennsylvania (Berg and others, 1980). The areal proportion for each mapped index weight within the delineated basin is determined. The products of these areal proportions and their respective index weights are summed to obtain the geologic index. Logs of the geologic index are not obtained. *Channel slope* (SL), in feet per mile, is the difference in elevation, in feet, at points 85 percent and 10 percent of the distance along the channel from the site of interest to the basin rim divided by the channel distance, in miles, between the two points. For this report, drainage areas for gaged locations were obtained from USGS Water-Data Reports for the 1997 water year (Durlin and Schaffstall, 1998a; Durlin and Schaffstall, 1998b; Coll, Jr., and Siwicki, 1998). The annual precipitation index¹ and geologic index were determined by Geographic Information Systems (GIS) that use a digital form of the data needed to compute the indexes; channel slope was determined from topographic maps. ¹ The precipitation index that results from the use of the GIS method is slightly different than when interpolated from figure 2. In a comparison of 73 precipitation indexes determined from the original method as described previously and from the GIS method, the maximum difference encountered was 18 percent; more than 95 percent had less than a 10-percent difference between the two methods. Figure 1. Pennsylvania WRI 82-21 low-flow regions (Modified from Flippo, 1982b). **Table 1.** Regression coefficients for use with WRI 82-21 low-flow regional regression equations for the computation of 7-day 10-year low flow for Pennsylvania low-flow regions [WRI 82-21 refers to Flippo, 1982b; modified from Flippo, 1982b; all regression coefficients are dimensionless; ---, regression coefficient not needed to compute low-flow statistic] | Low-flow region | Regression constant (C) | Drainage area coefficient (da) | Annual precipitation coefficient (pi) | Geologic index coefficient (gi) | Channel slope coefficient (sl) | |-----------------|-------------------------|--------------------------------|---------------------------------------|---------------------------------|--------------------------------| | 1 | -6.248 | 1.534 | 2.718 | 0.433 | | | 2 | -2.883 | 1.051 | 1.283 | .367 | | | 3 | -4.073 | 1.111 | 2.038 | .228 | | | 4 | -6.038 | 1.488 | 2.946 | | | | 5 | -4.927 | 1.027 | 2.417 | .435 | | | 6 | -4.541 | 1.059 | 2.425 | .351 | | | 7 | -5.209 | .934 | 2.958 | .432 | | | 8 | -3.990 | .907 | 1.997 | .398 | | | 9 | 944 | .957 | | | | | 10 | -2.876 | 1.409 | | | 0.650 | | 11 | -2.774 | 1.110 | | 2.380 | | | 12 | -7.051 | 1.162 | 3.279 | 1.357 | | **Figure 2.** Distributions of average annual precipitation and potential evapotranspiration in Pennsylvania (Modified from Flippo, 1982a). **Table 2.** Geologic index weights for rock-stratigraphic units in Pennsylvania for use with WRI 82-21 low-flow regional regression equations [Modified from Flippo, 1982a; WRI 82-21 refers to Flippo, 1982b; geologic index weight is dimensionless] | Geologic age | Geologic index
weight | |---|--------------------------| | Quaternary ¹ | 3.0 | | Tertiary | | | Bryn Formation | 1.0 | | Pensauken and Bridgeton Formations | 3.0 | | Cretaceous | .8 | | Triassic | | | Brunswick and Stockton Formations | .4 | | New Oxford Formation, New Oxford and Stockton Conglomerates | 1.0 | | All other units | .5 | | Permian | | | Washington Formation | .3 | | Greene Formation | .5 | | Permian and Pennsylvanian | | | Waynesburg Formation | .5 | | Pennsylvanian | | | Monongahela and Pottsville Group | .7 | | Llewellyn Formation | 3.0 | | All other units | .5 | | Mississippian | | | Mauch Chunk Formation | .4 | | Burgoon Sandstone through Cuyahoga Group, undifferentiated | .7 | | All other units | .5 | | Mississippian and Devonian | | | Pocono and Rockwell Formations, undivided; Spechty Kopf Formation | 1.0 | | Berea Sandstone through Venango Formations, undivided | 1.5 | | All other units | .5 | | Devonian - upper | | | Lock Haven and Trimmers Rock Formations | .4 | | Foreknobs Formation, Brallier and Harrell Formations, undivided | .5 | | Catskill Formation, undivided | .9 | | Members: Irish Valley | .3 | | Poplar Gap and Packerton | 1.2 | | Sherman Creek, Long Run and Beaverdam Run | .8 | | All other members | 1.0 | | All other units | .3 | | Devonian - middle and lower | | | Hamilton Group | .9 | | Mahatango, Marcellus, and Onondaga Formations | 1.0 | | Old Port Formation | 3.0 | | All other units | 2.0 | | Devonian and Silurian | | | Onondaga Formation through Poxono Island Formation, undivided | 1.0 | | Keyer and Tonoloway Formations, undivided | 3.0 | | All other units | 2.0 | **Table 2.** Geologic index weights for rock-stratigraphic units in Pennsylvania for use with WRI 82-21 low-flow regional regression equations—Continued | Geologic age | Geologic index
weight | |--|--------------------------| | Silurian | | | Tuscarora Formation | 0.8 | | Wills Creek Formation and Clinton Group | 1.0 | | Bloomsburg and Shawangunk Formations (eastern Pennsylvania) | 1.5 | | All other units | 3.0 | | Ordovician | | | Juniata and Reedsville Formations | .3 | | Hamburg sequence (except limestone) | .4 | | Bald Eagle and Martinsburg Formations; metadiabase | .5 | | Hamburg limestone, Jacksonburg and Cocalico Formations | 1.0 | | Hershey, Myerstown and Annville Formations | 2.0 | | Coburn Formation through Nealmont Formation, undivided; Rockdale Run Formation | 4.0 | | Benner Formation through Loysburg Formation; Axemann, Stonehenge/Larke, and Conestoga Formations | 5.0 | | All other units | 6.0 | | Cambrian | | | Vintage Formation | .3 | | Antietam, Kinzers and Chickies Formations | .5 | | Harpers, Weverton and Loudoun Formations | .6 | | Elbrook Formation (in Great Valley) | 2.0 | | Pleasant Hill Formation | 4.0 | | Gettysburg Formation and Leithsville Formation in Lehigh Valley | 5.0 | | All other units | 6.0 | | Lower (?) Paleozoic | | | Setters quartzite | .3 | | Pegmatite | .5 | | Mafic gneiss (hornblende, or pyroxene, bearing) | .7 | | Anorthosite, granitic gneiss, granite, metagabbro, Peach Bottom slate and Cardiff conglomerate | 1.0 | | Serpentinite | 2.0 | | Oligoclase - mica schist of Wissahickon Formation | 2.2 | | All other units | 3.0 | | Precambrian | | | Metabasalt, greenstone schist, metadiabase | .5 | | Metarhyolite, graphitic gneiss, mafic gneiss (hornblende bearing), gabbroic gneiss and gabbro | .8 | | Anorthosite, hornblende gneiss, mafic gneiss (pyroxene bearing) | 1.0 | | Quartz monzonite, quartz-monzonite gneiss, granodiorite, granodiorite gneiss, felsic gneiss, granitic gneiss | 1.2 | | Franklin Marble | 1.5 | ¹ Glacial drift not evaluated for geologic index weight. The following example illustrates the use of a regional regression equation (1): *Example*: Estimate the 7-day 10-year low flow of Northkill Creek, a tributary of Tulpehocken Creek, at its mouth. - 1. From figure 1, the site is located in low-flow region 3. - 2. Table 1 indicates that drainage area (DA), annual precipitation index (PI), and geologic index (GI) are needed to compute an estimate. - 3. From topographic maps, the drainage area is determined as 42.1 mi². - 4. Annual precipitation and average potential evapotranspiration obtained from figure 2 are used to compute PI as: $$P\bar{I} = 46.1 \text{ in.} - 26.8 \text{ in.}$$ PI = 19.3 in. 5. From the Geologic Map of Pennsylvania (Berg and others, 1980) and table 2, a tabulation like the following is prepared to compute GI: | Rock Unit Symbol | Rock Unit | Approximate Fraction in basin | GI weight (Table 2) | GI fraction | |------------------|------------------|-------------------------------|---------------------|-------------| | Ss | Shawangunk Fm. | 0.125 | 1.5 | 0.188 | | Ohsg/Oh | Hamburg Sequence | _0.875_ | 0.4 | 0.350 | | | | 1.00 | | GI = 0.54 | 6. The substituted regression equation is: $$\log Q_{7.10} = -4.073 + 1.111(\log 42.1) + 2.038(\log 19.3) + (0.228)(0.54)$$ 7. Solution of the equation gives:
$$\log Q_{7,10} = 0.475$$ $$Q_{7.10} = 2.98 \text{ ft}^3/\text{s}.$$ #### **Flood Flow** Previously developed regression equations for estimating flood-flow statistics were initially based on peak-discharge records from 400 streamflow-gaging stations with at least 9 years of continuous record (except for 21 records with 7-9 years) through the 1972 water year (Flippo, 1977). The equations were modified to their present form in 1982 by use of peak-flow records throughout the 1975 water year (Flippo, 1982b). Pennsylvania is divided into flood-flow regions as shown in figure 3. Flood-flow region 8 includes those streams with at least 50 percent carbonate bedrock underlying the basin at the site of interest (Flippo, 1977). The regression coefficients associated with basin characteristics in the flood-flow regression equations for Q_{50} and Q_{100} are listed in table 3. The equations have the following format (modified from Flippo, 1982b): ``` \log Q_{50} \text{ or } Q_{100} = C + \text{da} (\log DA) + \text{fr} (\log FR) + \text{pi} (\log PI) + \text{sl} (\log SL) + \text{st} (\log ST) + \text{el} (\log EL), (2) ``` where C is regression constant (dimensionless); DA is drainage area, in square miles; FR is percentage forest; PI is annual precipitation index, in inches; SL is channel slope, in feet per mile; ST is percentage storage; EL is mean basin elevation in hundreds of feet above sea level; da is drainage area coefficient (dimensionless); fr is percentage forest coefficient (dimensionless); pi is precipitation index coefficient (dimensionless); sl is channel slope coefficient (dimensionless); st is percentage storage coefficient (dimensionless); and el is mean basin elevation coefficient (dimensionless). Flippo (1977) defined the basin characteristics—percentage forest, percentage basin storage, and mean basin elevation—as described below. Drainage area, annual precipitation index, and channel slope are defined on p. 4. *Percentage forest* (FR) at the site of interest is the percentage of drainage area within the basin that is forested plus 1.0 percent. *Percentage storage* (ST) at the site of interest is the percentage of storage area (lakes, ponds, and swamps) within the basin plus 1.0 percent. Mean basin elevation (EL), in hundreds of feet above sea level, is the mean elevation of the basin. For this report, drainage areas were obtained from USGS Water-Data Reports for the 1997 water year (Durlin and Schaffstall, 1998a; Durlin and Schaffstall, 1998b; Coll, Jr., and Siwicki, 1998). The annual precipitation index and percentage forest were determined by GIS methods; channel slope, percentage storage, and mean basin elevation were determined from topographic maps. Figure 3. Pennsylvania WRI 82-21 flood-flow regions (Modified from Flippo, 1982b). **Table 3.** Regression coefficients for use with WRI 82-21 flood-flow regional regression equations for Pennsylvania flood-flow regions [WRI 82-21 refers to Flippo, 1982b; modified from Flippo, 1982b; all regression coefficients are dimensionless; coefficients needed to compute Q_{50} are not shaded; coefficients needed to compute Q_{100} are shaded; regions 6A and 7A include drainage areas greater than 15 square miles; regions 6B and 7B include drainage areas less than 15 square miles; region 8 includes basins underlain by at least 50 percent carbonate bedrock; ---, regression coefficient not needed to compute flood-flow statistic] | Flood-flow
region | Regression constant (C) | Drainage
area
coefficient
(da) | Percent forest coefficient (fr) | Annual precipitation coefficient (pi) | Channel
slope
coefficient
(sl) | Percent
storage
coefficient
(st) | Mean basin
elevation
coefficient
(el) | |----------------------|-------------------------|---|---------------------------------|---------------------------------------|---|---|--| | 1 | 1.217 | 1.003 | | | 0.443 | | | | | 1.283 | .994 | | | .450 | | | | 2 | 2.684 | .744 | | | | | | | | 2.791 | .733 | | | | | | | 3 | 2.130 | .875 | | | | | | | | 2.196 | .888 | | | | | | | 4 | 2.243 | .756 | | | | | | | | 2.293 | .754 | | | | | | | 5E | 1.356 | .745 | | 0.945 | | | | | | 1.365 | .727 | | 1.041 | | | | | 5W | 2.443 | .757 | | | | | | | | 2.518 | .751 | | | | | | | 6A | 2.505 | .790 | | | | | | | | 2.633 | .775 | | | | | | | 6B | 3.250 | .981 | -0.496 | | | | | | | 3.382 | 1.001 | 519 | | | | | | 7A | 2.883 | .727 | 142 | | | | | | | 2.950 | .706 | 100 | | | | | | 7B | 2.890 | .871 | | | | -0.574 | | | | 2.986 | .878 | | | | 430 | | | 8 | 2.401 | .819 | .593 | | | | -1.127 | | | 2.587 | .820 | .604 | | | | -1.323 | The following example illustrates the use of a regional regression equation (2): *Example*: Estimate the 100-year flood flow of Northkill Creek, a tributary of Tulpehocken Creek, at its mouth. - 1. From figure 3, the site is located in flood-flow region 5E. - 2. Table 3 indicates that drainage area (DA) and annual precipitation index (PI) are needed to compute an estimate. - 3. From topographic maps, the drainage area is determined as 42.1 mi². - 4. Annual precipitation and average potential evapotranspiration obtained from figure 2 are used to compute PI as: ``` PI = 46.1 in. - 26.8 in. PI = 19.3 in. ``` - 5. The substituted regression equation is: $\log Q_{100} = 1.365 + 0.727 (\log 42.1) + 1.041 (\log 19.3)$ - 6. Solution of the equation gives: ``` \begin{array}{l} log \ Q_{100} = 3.884 \\ Q_{100} = 7,660 \ ft^3/s. \end{array} ``` #### **PSU-IV** The Pennsylvania State University developed PSU-IV in 1981 to estimate flood peaks with return periods from 2 to 200 years through a two-step graphical procedure (Aron and Kibler, 1981). PSU-IV is based on streamflow data collected through 1977 from 129 Pennsylvania watersheds (Aron and Kibler, 1981). Pennsylvania is divided into four flood-frequency regions (fig. 4). The variables needed to calculate flood flows by use of PSU-IV include drainage area, percentage forested, basin divide elevation, skew coefficient, and standard deviation (Aron and Kibler, 1981). Aron and Kibler (1981) defined these variables as described below: Drainage area, in square miles, is the area of the watershed above the site of interest. *Percentage forest* is the percentage of the watershed covered by forest. *Basin divide elevation* (elevation of the divide), in feet above mean sea level, is the elevation of the point on the watershed boundary to which the longest collector has been extended. *Skew coefficient* is the generalized skew coefficient of logarithms of annual maximum streamflow for the watershed of interest. *Standard deviation* is the generalized standard deviation of logarithms of annual maximum streamflow for the watershed of interest. Adjustments to the estimated flood peak are recommended for basins with urbanization, storage area (lakes, swamps, and reservoirs), carbonate bedrock, and small drainage area (Aron and Kibler, 1981). PSU-IV recommends that urban adjustments be applied to basins with greater than 2 percent impervious area (Aron and Kibler, 1981). For storage-area adjustments, PSU-IV recommends application if a portion of the basin has the flood storage area capability to hold 0.2 ft of runoff (Aron and Kibler, 1981). PSU-IV recommends that carbonate-bedrock adjustment be applied to basins with greater than or equal to 3 percent carbonate bedrock (Aron and Kibler, 1981). Basins less than 1.5 mi² should have small drainage area adjustments (Aron and Kibler, 1981). All adjustments for this report were made as suggested in *Procedure PSU-IV for estimating design flood peaks on ungaged Pennsylvania watersheds* (Aron and Kibler, 1981) except the adjustments for urbanization and storage area were simplified. Figure 4. Pennsylvania PSU-IV flood-flow regions (Modified from Aron and Kibler, 1981). The adjustment for urbanization was simplified by use of a relation between percentage impervious and adjustment ratio defined by Q_t is the flood discharge for return interval (t). Percentage impervious is dependent on the classification of land use and its corresponding coefficient. These coefficients were determined from road and farmstead densities throughout the state on topographic maps. ``` low intensity developed -0.25 high intensity residential - .45 high intensity commercial/industrial - .60 crops (agriculture) - .015 grass - .05 forest - .008 barren - .01 ``` This simplification of the recommended urban adjustment was done because the recommended adjustment required visual inspection of streams to evaluate Manning's roughness coefficient (Aron and Kibler, 1981). The adjustment for storage area was simplified from the recommended adjustment, which recognized five categories of storage areas, including operator-regulated flood control, water supply only, water supply with flood control, large single lakes, and multiple minor lakes or swamps (Aron and Kibler, 1981). The GIS data used in this report do not classify storage areas into the categories set by PSU-IV. Therefore, the flood statistics are adjusted for storage area of all lakes, ponds, and swamps using one equation based on the PSU-IV storage-area adjustment for water supply with flood control and multiple lakes or swamps. The simplified adjustment is defined by: flood reduction peak = $$0.97 \left(1.1 - \left(\frac{\text{controlled area}}{\text{drainage area}} \right) \right)^{0.5}$$. (4) The controlled area of the basin is the smaller of either the drainage area of the lake or swamp, or 10 times the surface area of the lake or swamp, the exception being reservoirs with a primary purpose of flood control that have a controlled area equal to their drainage area (Aron and Kibler, 1981). All variables (except drainage area) and results of PSU-IV regression equations were determined from GIS and a
computer code extracted and modified from HYDAN Version 2.21 (Walker and Miller, 1993) except for nine streamflow-gaging stations that were computed by hand from topographic maps. HYDAN Version 2.21 is a computerized version of PSU-IV. It was modified by the USGS to include the simplified adjustments for urbanization. Skew coefficient and standard deviation were determined by GIS, which accounted for the drainage area of the basin, and resulted in a weighted skew coefficient and standard deviation. Drainage areas were obtained from USGS Water-Data Reports for the 1997 water year (Durlin and Schaffstall, 1998a; Durlin and Schaffstall, 1998b; Coll and Siwicki, 1998). Urban and carbonate-bedrock adjustments were computed by use of the modified HYDAN Version 2.21; the storage-area and small drainage-area adjustments were computed by hand. Further information concerning the applications of PSU-IV can be found in *Procedure PSU-IV for estimating design flood peaks on ungaged Pennsylvania watersheds* (Aron and Kibler, 1981). Flood-flow data comparisons in this report are made without the urban adjustment for region 1, and with the urban adjustment for regions 2, 3, and 4. PSU-IV recommends the urban adjustment be applied for all regions; however, the results of a preliminary computation of Q_{100} for streamflow-gaging stations in region 1 with and without the urban adjustment showed that with the urban adjustment, PSU-IV overestimated Q_{100} . Regression equations for region 1 were developed using data from streamflow-gaging stations in and around the Philadelphia area. The effects of urbanization on flood flow were most likely reflected in the gage data used to develop the equation and further adjustment is not necessary. Conversely, most of the gaged basins in regions 2, 3, and 4 are rural and the equations developed from the gage data do not account for urbanization. Flood discharge computed from PSU-IV for regions 2, 3, and 4 should, therefore, be adjusted for urbanization. ## COMPARISON OF LOG-PEARSON DISTRIBUTION TO REGIONAL REGRESSION EQUATIONS FOR GAGED LOCATIONS ON PENNSYLVANIA STREAMS Streamflow statistics ($Q_{7,10}$, Q_{50} , and Q_{100}) computed from Log-Pearson analysis of gaged streamflow data and equivalent statistics computed for each streamflow-gaging station by use of the appropriate regional regression equations were compared graphically and with a t-test on signed ranks (Helsel and Hirsch, 1997). The t-test on signed ranks is a nonparametric test used to determine if the difference between the paired datasets is significantly different from zero (Helsel and Hirsch, 1997). This test was selected because it lessens the need for normal distribution of the differences between the data pairs through the use of rank transformation and because the test uses a standard t-distribution to determine probabilities (p-value). The need for symmetry in the differences is also lessened with rank transformation. A 95-percent confidence level (alpha (α) = 0.05) was selected for the rejection of the null hypothesis. If the probability of significant differences between the streamflow datasets as computed by the test (p-value) is less than or equal to this selected alpha level, then the datasets are declared significantly different. This confidence level was selected to provide a reasonable balance between maximizing the probability of finding real significant differences between the streamflow datasets and minimizing the probability of failing to find any significant differences that exist. A complete list of low-flow and flood-flow statistics for streamflow-gaging stations with 10 or more years of record computed by Log-Pearson distribution of streamflow-gaging stations can be found in Appendixes 1 and 2, respectively. Low-flow statistics include the $Q_{1,10},\,Q_{7,10},\,Q_{30,10}$, the median streamflow, and the mean streamflow. Flood-flow statistics include $Q_{10},\,Q_{25},\,Q_{50},\,Q_{100}$, and Q_{500} . These additional streamflow statistics are provided as a supplement to this report because updated, comprehensive streamflow statistics have not been published by USGS since 1982. ## <u>Low-Flow Statistics Computed From Log-Pearson Distribution and WRI 82-21</u> <u>Regional Regression Equations</u> A total of 208 currently operating or discontinued streamflow-gaging stations have at least 10 years of continuous flow data with little or no regulation. At 151 of these 208 stations, streamflow is not affected by carbonate bedrock or extensive mining. Of the remaining 57 stations, 31 are on streams that drain basins underlain by at least 10 percent carbonate bedrock, 17 are on streams that are extensively mined, 6 are on streams located in subregions for which low-flow regional regression equations have not been developed (fig. 1), and 3 were not used in the analysis because they did not produce acceptable low-flow statistics. Some low-flow statistics were eliminated following the examination of Log-Pearson frequency distribution plots. These statistics are shown as dashed lines in Appendix 1. In situations where regulation of streamflow divided the period of record, only the record prior to regulation was used. #### Streams With Flow Unaffected by Carbonate Bedrock, Mining, or Regulation A comparison was made between $Q_{7,10}$ calculated from Log-Pearson analysis for 151 stations in Pennsylvania and WRI 82-21 (Appendix 3). Stations with at least 10 years of continuous record having less than 10 percent of the basin underlain by carbonate bedrock and with flow unaffected by extensive mining or regulation were included in this analysis. The results indicate considerable variation among individual streamflow-gaging stations, but overall, the values computed from WRI 82-21 are consistent with the values from Log-Pearson distribution. For example, the $Q_{7,10}$ for Dyberry Creek near Honesdale (station number 01429500) computed from Log-Pearson distribution was 2.80 ft³/s compared to 2.62 ft³/s computed by WRI 82-21. The graphical comparison between $Q_{7,10}$ computed from Log-Pearson distribution and WRI 82-21 for regions 2 and 3 are shown in figures 5 and 6 as examples of the agreement and disagreement of the data, respectively. The graphical comparison for all the regions can be found in Appendix 4. The results of the t-test on signed-ranks for each region are listed in table 4. Region 3 is the only region to show a significant difference between the two methods (table 4). **Figure 5.** Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for low-flow region 2. **Figure 6.** Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for low-flow region 3. **Table 4.** Results of t-test on signed ranks comparing 7-day, 10-year low flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for Pennsylvania low-flow regions [WRI 82-21 refers to Flippo, 1982b; >, greater than; --, insufficient data for analysis] | Low-flow region | Paired T-
statistic
(t _r) | Difference between methods for computing $Q_{7,10}$ | Approximate p-value ¹ | |-----------------|---|---|----------------------------------| | 1 | -1.08 | not significant | 0.33 | | 2 | 36 | not significant | .73 | | 3 | -3.02 | significant | .007 | | 4 | -2.53 | not significant | .05 | | 5 | -1.96 | not significant | .07 | | 6 | 65 | not significant | .53 | | 7 | 53 | not significant | .61 | | 8 | | | | | 9 | .21 | not significant | >.40 | | 10 | .22 | not significant | >.40 | | 11 | 1.28 | not significant | .24 | | 12 | -1.10 | not significant | .33 | | | | | | ¹ p-value interpolated from table of student's t-distribution. The t-test on signed ranks for region 3 resulted in t_r = -3.02 and an approximate p-value of 0.007 (table 4). The confidence level in declaring the datasets significantly different is about 99 percent. Figure 6 shows that WRI 82-21 underestimates $Q_{7,10}$ when compared to values computed from Log-Pearson distribution for region 3, which corresponds to the negative value of t_r . About 40 percent of low-flow region 3 is composed of the heavily urbanized Philadelphia area, which could help explain the uniformly lower values of $Q_{7,10}$ computed by WRI 82-21 compared to those computed by Log-Pearson. Some explanations may include outflow from sewage treatment plants and old storm pipes that were not properly sealed, which the regression equations cannot predict. Also, the regression equations do not incorporate flow from impervious areas that originate from activities such as open fire hydrants, car washing, and runoff from small storms. #### Streams with Flow Affected by Carbonate Bedrock The $Q_{7,10}$ for 31 stations at which flow is affected by carbonate bedrock are listed in table 5 and shown on figure 7. The streams included in this analysis have at least 10 percent of their basin underlain by carbonate bedrock at the site of interest. Comparison of the $Q_{7,10}$ data by the t-test on signed-ranks resulted in t_r = -1.00, $p \approx 0.35$, and the acceptance of the null hypothesis. Although the test did not produce a significant difference between the $Q_{7,10}$ computations by WRI 82-21 and Log-Pearson, low flow affected by carbonate bedrock can be difficult to predict with regression equations, depending on how much underflow the stream is subject to and where, in relation to the spring (or other stream recharge zone), the site of interest is located. **Table 5.** 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression
equations for gaged locations on streams in Pennsylvania with flow affected by carbonate bedrock [WRI 82-21 refers to Flippo, 1982b; ft³/s, cubic feet per second; mi², square miles; stream basins are underlain by at least 10 percent carbonate bedrock; climatic year, 12-month period April 1 - March 31] | U.S. Geological Survey streamflow- gaging station number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi ²) | Low-
flow
region | Q _{7,10}
computed
from Log-
Pearson
distribution
(ft ³ /s) | Q _{7,10}
computed
from regional
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | |--|---|--|--|------------------------|---|---|--| | 01451500 | 1947-95 | Little Lehigh Creek near Allentown | 80.8 | 3 | 28.2 | 29.0 | 2.9 | | 01452000 | 1946-94 | Jordan Creek at Allentown | 75.8 | 2 | 2.48 | 27.0 | 990 | | 01452500 | 1950-94 | Monocacy Creek at Bethlehem | 44.5 | 3 | 13.0 | 11.5 | 11 | | 01470779 | 1976-94 | Tulpehocken Creek near Bernville | 66.5 | 3 | 30.0 | 20.0 | 33 | | 01470960 | 1967-78 | Tulpehocken Creek at Blue Marsh Damsite near
Reading | 175 | 3 | 38.5 | 24.8 | 35 | | 01471000 | 1952-79 | Tulpehocken Creek near Reading | 211 | 3 | 47.5 | 38.1 | 20 | | 01471980 | 1976-96 | Manatawny Creek near Pottstown | 85.5 | 3 | 19.6 | 12.6 | 36 | | 01473169 | 1984-94 | Valley Creek at Pennsylvania Turnpike near
Valley Forge | 20.8 | 3 | 10.8 | 5.29 | 51 | | 01546400 | 1985-95 | Spring Creek at Houserville | 58.5 | 6 | 15.0 | 25.4 | 69 | | 01546500 | 1942-94 | Spring Creek near Axemann | 87.2 | 6 | 28.7 | 53.9 | 88 | | 01547100 | 1969-95 | Spring Creek at Milesburg | 142 | 6 | 104 | 81.2 | 22 | | 01547200 | 1957-96 | Bald Eagle Creek below Spring Creek at
Milesburg | 265 | 6 | 99.9 | 67.9 | 32 | | 01547500 | 1956-70 | Bald Eagle Creek at Blanchard | 339 | 6 | 96.0 | 80.6 | 16 | | 01548005 | 1911-70 | Bald Eagle Creek near Beech Creek Station | 562 | 6 | 115 | 59.2 | 49 | | 01555000 | 1931-95 | Penns Creek at Penns Creek | 301 | 6 | 37.3 | 50.3 | 35 | | 01558000 | 1940-95 | Little Juniata River at Spruce Creek | 220 | 6 | 64.2 | 34.6 | 46 | | 01565000 | ¹ 1941-85 | Kishacoquillas Creek at Reedsville | 164 | 6 | 18.5 | 31.0 | 67 | | 01565700 | 1965-81 | Little Lost Creek at Oakland Mills | 6.52 | 7 | .39 | 1.27 | 230 | | 01567500 | 1955-96 | Bixler Run near Loysville | 15.0 | 7 | 2.39 | 1.71 | 28 | | 01568000 | 1931-95 | Sherman Creek at Shermans Dale | 200 | 7 | 16.0 | 11.3 | 29 | | 01569800 | 1978-96 | Letort Spring Run near Carlisle | 21.6 | 7 | 20.2 | 21.2 | 5.0 | | 01570000 | ¹ 1913-58 | Conodoguinet Creek near Hogestown | 470 | 7 | 62.3 | 49.1 | 21 | | 01571500 | ¹ 1911-93 | Yellow Breeches Creek near Camp Hill | 216 | 7 | 87.0 | 49.4 | 43 | | 01573086 | 1965-81 | Beck Creek near Cleona | 7.87 | 7 | .59 | 10.1 | 1,600 | | 01573160 | 1977-94 | Quittapahilla Creek near Bellegrove | 74.2 | 7 | 29.4 | 94.3 | 220 | | 01573560 | 1977-96 | Swatara Creek near Hershey | 483 | 7 | 67.7 | 55.2 | 18 | | 01576085 | 1983-93 | Little Conestoga Creek near Churchtown | 5.82 | 7 | .58 | 1.66 | 19 | | 01576754 | 1985-95 | Conestoga River at Conestoga | 470 | 7 | 107 | 124 | 16 | | 01578400 | 1964-81 | Bowery Run near Quarryville | 5.98 | 7 | 1.51 | 1.50 | .66 | | 01603500 | 1934-82 | Evitts Creek near Centerville | 30.2 | 8 | 1.83 | 1.57 | 14 | | 01614090 | 1962-81 | Conococheague Creek near Fayetteville | 5.05 | 8 | .26 | .20 | 23 | ¹ Period of record not continuous. **Figure 7.** Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by carbonate bedrock (at least 10 percent carbonate bedrock). Spring Creek is an example of a stream subject to underflow and whose flow is affected by a large spring. Three streamflow-gaging stations are on Spring Creek, two upstream from the large spring and one downstream. Spring Creek at Houserville, station number 01546400, and Spring Creek near Axemann, station number 01546500, both upstream from the large spring at Bellefonte, are subject to underflow, which WRI 82-21 could not compensate for. WRI 82-21 overestimated the low flow at these stations by 69 and 88 percent, respectively; the low flow at the station below the spring, Spring Creek at Milesburg, station number 01547100, was underestimated by 22 percent (table 5). #### Streams with Flow Affected by Extensive Mining $Q_{7,10}$ statistics for gaged locations on streams affected by extensive upstream mining are listed in table 6 and shown on figure 8. Comparison of the $Q_{7,10}$ statistics computed from Log-Pearson distribution and WRI 82-21 by the t-test on signed-ranks indicated that the regional regression equations produced significantly different results. The t-test on signed-ranks resulted in t_r = -4.73, $p \approx 0.0003$, and the rejection of the null hypothesis. Because the p-value is approaching zero, the confidence level in declaring the datasets significantly different is greater than 99 percent. Figure 8 shows that WRI 82-21 underestimates the flow in most of the streams included in this analysis, which corresponds with the negative value of t_r Extensive deep mining, such as in the eastern middle anthracite field, results in ground-water flow paths being altered to provide drainage and prevent the underground workings from filling with water. Tunnels have been constructed to drain water from the underground workings, resulting in water being diverted from normal drainage patterns. Regression equations are not applicable to either the streams that gain or lose streamflow as a result of extensive mining. **Table 6.** 7-day, 10-year low-flow statistic $(Q_{7,10})$ computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by extensive mining [WRI 82-21 refers to Flippo, 1982b; ft³/s, cubic feet per second; mi², square miles; climatic year, 12-month period April 1 - March 31] | U.S.
Geological
Survey
streamflow-
gaging station
number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi ²) | Low-
flow
region | Q _{7,10} computed from Log-Pearson distribution (ft ³ /s) | Q _{7,10} computed
from WRI 82-21
regional regression
equations
(ft ³ /s) | Absolute value of percentage difference | |---|---|------------------------------------|--|------------------------|---|--|---| | 01467500 | 1945-69 | Schuylkill River at Pottsville | 53.4 | 3 | 17.1 | 10.2 | 40 | | 01468500 | ¹ 1949-95 | Schuylkill River at Landingville | 133 | 3 | 44.2 | 21.9 | 50 | | 01516350 | 1978-96 | Tioga River near Mansfield | 153 | 4 | 9.79 | 3.12 | 68 | | 01518000 | 1940-76 | Tioga River at Tioga | 282 | 4 | 8.71 | 6.59 | 24 | | 01534500 | 1941-58 | Lackawanna River at Archbald | 108 | 6 | 22.8 | 18.1 | 21 | | 01535500 | 1915-28 | Lackawanna River at Moosic | 264 | 6 | 84.2 | 35.9 | 57 | | 01536000 | 1940-58 | Lackawanna River at Old Forge | 332 | 6 | 94.1 | 67.3 | 28 | | 01537500 | 1941-88 | Solomon Creek at Wilkes-Barre | 15.7 | 6 | .38 | 1.27 | 230 | | 01542000 | 1942-93 | Moshannon Creek at Oceola Mills | 68.8 | 6 | 8.44 | 2.64 | 69 | | 01554500 | 1941-93 | Shamokin Creek near Shamokin | 54.2 | 6 | 22.0 | 15.5 | 30 | | 03034000 | 1940-96 | Mahoning Creek at Punxsutawney | 158 | 10 | 17.4 | 7.21 | 59 | | 03034500 | 1941-96 | Little Mahoning Creek at McCormick | 87.4 | 11 | 1.74 | 3.93 | 130 | | 03035000 | 1922-40 | Mahoning Creek near Dayton | 321 | 11 | 16.2 | 15.8 | 2.5 | | 03042000 | 1953-96 | Blacklick Creek at Josephine | 192 | 11 | 28.1 | 8.92 | 68 | | 03043000 | 1906-51 | Blacklick Creek at Blacklick | 390 | 11 | 20.0 | 20.7 | 3.5 | | 03074500 | 1944-96 | Redstone Creek at Waltersburg | 73.7 | 12 | 9.75 | .40 | 96 | | 03085500 | ¹ 1921-95 | Chartiers Creek at Carnegie | 257 | 12 | 29.2 | 1.93 | 93 | ¹ Period of record not continuous. **Figure 8.** Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by extensive mining. ## Flood-Flow Statistics Computed from Log-Pearson Distribution and Regional Regression Equations Continuous-record streamflow-gaging stations in Pennsylvania with 10 or more years of record through water year 1996 were used in this analysis. In situations where regulation of the streamflow divided the period of record, only the record prior to regulation was used. Streams affected by regulation were not used. Flood-flow statistics for the 50-year and 100-year floods were computed for this analysis. The 50-year and 100-year floods are used for the analysis to compare as many overlapping flood-flow statistics estimated by both WRI 82-21 and PSU-IV as possible. #### WRI 82-21 Regional Regression Equations Compared to Log-Pearson Distribution A comparison was made between the 50- and 100-year flood flows computed from
Log-Pearson distribution for 206 streamflow-gaging stations in Pennsylvania and WRI 82-21 regional regression equations (Appendix 5). No streamflow-gaging stations fell within flood-flow region 1 (fig. 3) 2 . The graphical comparison between values of Q_{100} computed from Log-Pearson distribution and WRI 82-21 for regions 5W and 6A are shown in figures 9 and 10 as examples of the agreement and disagreement of the data, respectively. The graphical comparison for all the regions can be found in Appendix 4. The results of the t-test on signed ranks are listed in table 7. Equations for three flood-flow regions were shown to produce significantly different datasets. Figure 10 shows that WRI 82-21 overestimates Q_{100} for region 6A, which corresponds with the positive value of $t_{\rm p}$ equalling 3.66 (table 7). Equations for flood-flow regions 6A, 6B, and 8 were shown to produce significantly different computations of Q_{50} from those produced from Log-Pearson distribution. Equations for flood-flow regions 6A and 6B were shown to produce significantly different computations of Q_{100} from those produced from Log-Pearson distribution. The p-values for the regions in which the equations produce significantly different statistics are all less than 0.05, which means the confidence levels in declaring the datasets significantly different are greater than 95 percent. Combined, these three regions—6A, 6B, and 8—constitute approximately 24 percent of the state. #### **PSU-IV** Regional Regression Equations Compared to Log-Pearson Distribution A total of 137 streamflow-gaging stations were included in this comparison between the Log-Pearson distribution of streamflow data and PSU-IV regional regression equations. Only stations with 10 or more years of continuous record and with drainage areas less than or equal to 150 mi 2 were used. PSU-IV was originally developed using data from streams with drainage areas up to 233 mi 2 . A comparison between the Log-Pearson distribution and PSU-IV regional regression equations from 28 sites with drainage areas between 150 and 233 mi 2 showed PSU-IV overestimated Q_{100} at 21 of the 28 sites by an average of 50 percent. Because of the overestimation at sites with large drainage areas, a limit of 150 mi 2 was selected for this comparison. PSU-IV can estimate flood peaks with return periods from 2 to 200 years, but only the 50- and 100-year flood flows were computed for this report. PSU-IV values were adjusted if the drainage basin contained lakes, swamps, or flood control structures, significant carbonate bedrock, urban areas, or if the basin was less than 1.5 mi² in drainage area. The adjustments for storage area and urbanization were modified from the recommendations made by the Pennsylvania State University. Region 1 was not adjusted for urbanization for this analysis because the effects of urbanization on flood flow are most likely reflected in the equation for region 1. However, an initial comparison of PSU-IV flood-flow values for region 1 with application of the urbanization adjustment and values calculated from Log-Pearson distribution using the t-test on signed ranks showed a significant difference in flood-flow values. 22 - $^{^2}$ Regression equations were developed for region 1 using streamflow-gaging stations located in the state of New York (Flippo, 1982b). **Figure 9.** Comparison of 100-year flood-flow statistic (Q₁₀₀) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for flood-flow region 5W. **Figure 10.** Comparison of 100-year flood-flow statistic (Q_{100}) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for flood-flow region 6A. **Table 7.** Results of t-test on signed-ranks comparing 50- and 100-year flood flows (Q_{50} and Q_{100}) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for Pennsylvania flood-flow regions [WRI 82-21 refers to Flippo, 1982b; >, greater than; --, insufficient data for analysis] | WRI 82-21
flood-flow
region | Q ₅₀ | | | | Q ₁₀₀ | | | | | |-----------------------------------|--|--------------------------------------|--|--------------------------------------|--------------------------------------|--|--|--|--| | | Paired
T-statistic
(t _r) | Approximate p-value (p) ¹ | Difference between methods for computing flood-flow statistics | Paired T-statistic (t _r) | Approximate p-value (p) ¹ | Difference between
methods for computing
flood-flow statistics | | | | | 1 | | | | | | | | | | | 2 | -0.33 | 0.75 | no significant difference | -0.21 | >0.40 | no significant difference | | | | | 3 | | | | | | | | | | | 4 | -1.73 | .12 | no significant difference | -1.59 | .15 | no significant difference | | | | | 5E | 1.69 | .10 | no significant difference | 1.91 | .06 | no significant difference | | | | | 5W | .82 | .43 | no significant difference | 1.07 | .31 | no significant difference | | | | | 6A | 3.45 | .003 | significant difference | 3.66 | .002 | significant difference | | | | | 6B | -2.70 | .03 | significant difference | -2.70 | .03 | significant difference | | | | | 7A | -1.98 | .06 | no significant difference | -1.53 | .15 | no significant difference | | | | | 7B | .68 | .52 | no significant difference | .82 | .45 | no significant difference | | | | | 8 | 2.41 | .04 | significant difference | 1.97 | .08 | no significant difference | | | | ¹ p-value interpolated from table of student's t-distribution. A comparison was made between the Q_{50} and Q_{100} computed from Log-Pearson distribution and PSU-IV for streamflow-gaging stations in Pennsylvania (Appendix 6). The results of the t-test on signed-ranks for the flood regions are listed in table 8. The graphical comparison between the two methods for computing Q_{100} for region 4 is shown in figure 11 as an example of the agreement of the data. The graphical comparison for all the regions can found in Appendix 4. No PSU-IV flood-flow region was shown to have a significant difference in flood flows computed from Log-Pearson distribution and PSU-IV regression equations using the t-test on signed ranks. PSU-IV, without the urban adjustment, still overestimated Q_{100} in region 1, 61 percent of the time. An example of this is Chester Creek near Chester (station number 01477000); the Q_{100} calculated from Log-Pearson distribution is 17,800 ft³/s compared to 20,200 ft³/s calculated from PSU-IV (Appendix 6). **Table 8.** Results of t-test on signed-ranks comparing 50- and 100-year flood flows (Q_{50} and Q_{100}) computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for Pennsylvania flood-flow regions [PSU-IV refers to Aron and Kibler, 1981] | PSU-IV - | Q ₅₀ | | | Q ₁₀₀ | | | | | |----------------------|--|-----------------------------|--|--|-----------------------------|--|--|--| | flood-flow
region | Paired
T-statistic
(t _r) | p-value
(p) ¹ | Difference between methods for computing flood-flow statistics | Paired
T-statistic
(t _r) | p-value
(p) ¹ | Difference between methods for computing flood-flow statistics | | | | 1 | 1.65 | 0.11 | no significant difference | 1.59 | 0.13 | no significant difference | | | | 2 | 61 | .55 | no significant difference | 33 | .75 | no significant difference | | | | 3 | -1.12 | .29 | no significant difference | -1.16 | .27 | no significant difference | | | | 4 | 1.04 | .33 | no significant difference | 1.30 | .21 | no significant difference | | | ¹ p-value interpolated from table of student's t-distribution. **Figure 11.** Comparison of 100-year flood-flow statistic (Q_{100}) computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for flood-flow region 4. #### **Limitations of WRI 82-21 Regional Regression Equations** Regression equations presented in WRI 82-21 to predict low flow should not be applied to areas for which they were not developed, such as most of Bucks County and the Sinnemahoning Creek Basin. Streams that drain areas underlain by carbonate bedrock can be influenced by underflow as well as the discharge from large springs. The effects of underflow or large springs, which can significantly affect streamflow during droughts, cannot be predicted by the regression equations. Low flow in urban area streams also is difficult to predict because of supplemental flows from impervious areas and flows from sewage treatment plants. Flood flow computed from regression equations presented in WRI 82-21 should not be used if the site is downstream of a flood-control reservoir or a large recreational lake that may significantly affect flood flows. Discharge computations resulting from WRI 82-21 for watersheds less than 30 mi² located within regions 6 and 7 should be reviewed carefully because of nonagreement between the equations for regions 6A and 6B and 7A and 7B. In addition, a few streams in the state flow through more than one flood-flow region (fig. 3). One such stream is the Clarion River, which originates in region 6 (6B, less than 15 mi², and 6A, greater than 15 mi²) and flows from region 6 to region 5W, to region 4, and enters the Allegheny River back in region 5W. #### **SUMMARY AND CONCLUSIONS** Streamflow statistics are a critical component of many hydrologic investigations. Low-flow statistics are used to determine the quantity of water that can be withdrawn from a stream and the amount and concentration of wastewater that can be assimilated by a
receiving water body. Flood-flow statistics are used to design safe and effective flood-control structures, culverts, and bridges, as well as for flood-plain management. The methods discussed in this report for estimating low-flow statistics include the Log-Pearson type III frequency distribution of continuous-record streamflow-gaging data and regional regression equations developed by Flippo in 1982 (WRI 82-21). For flood flow, the methods include Log-Pearson type III frequency distribution, WRI 82-21 regional regression equations, and regional regression equations developed by Aron and Kibler in 1981 (PSU-IV) for basins less than 150 mi². These methods were compared graphically and statistically, by use of the t-test on signed-ranks. Results from the comparison between the 7-day 10-year low flow, $Q_{7,10}$, determined from Log-Pearson type III frequency distribution and WRI 82-21 regional regression equations for streams unaffected by carbonate bedrock, extensive mining, or regulation indicate that the two methods do not produce significantly different low-flow data for the regions occupying about 93 percent of the area of the state. The WRI 82-21 regional regression equations produce significantly different $Q_{7,10}$ values for urbanized areas compared to those computed by Log-Pearson distribution, particularly the streams in the Philadelphia area. The regional regression equations should be used with caution for streams in areas underlain by carbonate rocks or that have past or present extensive upstream mining activity. The low flow of streams in such areas is highly variable. During periods of drought, streamflow can be influenced by springs or mining discharges, which prevents an accurate computation of flow from regional regression equations. Results from the comparison between 50-year flood (Q_{50}) and 100-year flood (Q_{100}) determined from Log-Pearson distribution and WRI 82-21 regional regression equations for gaged locations on Pennsylvania streams are variable. The regression equations for about 24 percent of the state produce significant differences between the two methods, on the basis of the results from the t-test on signed-ranks. The equations for regions 6A, 6B, and 8 produced variable Q_{50} and Q_{100} estimates that were significantly different from the values computed from Log-Pearson distribution. Twenty-three years of valuable peakflow data have been collected since the modification of WRI 82-21 regression equations. Numerous streamflow-gaging stations have been in operation since water year 1975. Because of this amount of new peak-flow data and the results of the comparison between Log-Pearson distribution and WRI 82-21, further investigation into the updating and modifying of WRI 82-21 regression equations is warranted. Results from the comparison between Q_{50} and Q_{100} determined from Log-Pearson distribution and PSU-IV regional regression equations, with modified adjustments, showed no significant differences between the two methods for the regions occupying all of the state. The urban and storage area adjustments were modified from their recommended form in PSU-IV. No urban adjustment was applied to region 1, in which Philadelphia and the surrounding area are included. Although not found to produce a significant difference from Log-Pearson distribution, PSU-IV, without the urban adjustment, overestimated Q_{100} for 19 out of 31 stations in region 1. #### REFERENCES CITED - Aron, G., and Kibler, D.F., 1981, Procedure PSU-IV for estimating design flood peaks on ungaged Pennsylvania watersheds: Institute of Research on Land and Water Resources, FHWA/PA 81-013, variously paged. - Berg, T.M., Edmunds, W.E., Geyer, A.R., and others, 1980, Geologic Map of Pennsylvania: Pennsylvania Geological Survey, 4th ser., Map 1. - Coll, M.B., Jr., and Siwicki, R.W., 1998, Water-resources data, Pennsylvania, water year 1997—Volume 3, Ohio River and St. Lawrence River Basins: U.S. Geological Survey Water-Data Report PA-97-3, 339 p. - Durlin, R.R., and Schaffstall, W.P., 1998a, Water-resources data, Pennsylvania, water year 1997—Volume 1, Delaware River Basin: U.S. Geological Survey Water-Data Report PA-97-1, 372 p. - _____1998b, Water-resources data, Pennsylvania, water year 1997—Volume 2, Susquehanna and Potomac River Basins: U.S. Geological Survey Water-Data Report PA-97-2, 439 p. - Flippo, H.N., Jr., 1977, Floods in Pennsylvania: Harrisburg, Pa., Pennsylvania Department of Environmental Resources, Water Resources Bulletin No. 13, 59 p. - _____1982a, Technical manual for estimating low-flow characteristics of Pennsylvania streams: Harrisburg, Pa., Pennsylvania Department of Environmental Resources, Water Resources Bulletin No. 15, 86 p. - _____1982b, Evaluation of the streamflow data program in Pennsylvania: U.S. Geological Survey Water-Resources Investigations 82-21, 56 p. - Helsel, D.R., and Hirsch, R.M., 1997, Statistical methods in water resources: New York, Elsevier Science Publishing Co., Inc., 529 p. - Hutchison, N.E., comp., 1975, WATSTORE User's Guide Volume 1: U.S. Geological Survey Open-File Report 75-426, vol. 1, variously paged. - Hydrology Committee, 1981, Guidelines for determining flood flow frequency: U.S. Water Resources Council Bulletin 17B, 182 p. - Page, L.V., and Shaw, L.C., 1977, Low-flow characteristics of Pennsylvania streams: Pennsylvania Department Environmental Resources Bulletin No. 12, 441 p. - Reich, B.M., King, Y.P., and White, E.L., 1971, Flood peak frequency design manual PSU III, interim report to Pennsylvania Department of Transportation, Bureau of Materials, Testing, and Research, Research Project No. 68-26, Civil Engineering Department: State College, Pa., The Pennsylvania State University, 5 p. - Walker, R., and Miller, P., 1993, Hydraulic analysis program, Version 2.21: Pennsylvania Department of Transportation, Bureau of Design, Bridge Division. Appendix 1. Low-flow statistics for gaged Pennsylvania streams [Low-flow statistics computed from Log-Pearson distribution of streamflow data; ---, calculated statistic not shown; mi², square miles; ft³/s, cubic feet per second; climatic year, 12-month period April 1 - March 31] | U.S. Geological Survey streamflow- gaging station number | Period of record (climatic year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|----------------------------------|---|--|--|--|--|--|---| | 01429000 | 1946-59 | West Branch Lackawaxen River at Prompton | 59.7 | 60.4 | 116 | 5.54 | 6.25 | 8.93 | | 01429000 | 1962-95 | West Branch Lackawaxen River at Prompton | 59.7 | 55.4 | 105 | 3.63 | 4.77 | 7.38 | | 01429500 | 1945-58 | Dyberry Creek near Honesdale | 64.6 | 55.0 | 114 | 2.31 | 2.80 | 4.45 | | 01429500 | 1961-95 | Dyberry Creek near Honesdale | 64.6 | 55.1 | 112 | 2.38 | 3.07 | 4.46 | | 01430500 | 1923-38 | Lackawaxen River at West Hawley | 206 | 198 | 352 | 17.9 | 24.0 | 30.3 | | 01431000 | 1946-60 | Middle Creek near Hawley | 78.4 | 63.8 | 133 | 2.64 | 3.08 | 4.19 | | 01431500 | ¹ 1910-59 | Lackawaxen River at Hawley | 290 | 245 | 491 | 13.5 | 17.8 | 26.2 | | 01431500 | 1961-95 | Lackawaxen River at Hawley | 290 | 244 | 478 | 21.8 | 23.8 | 29.9 | | 01432000 | 1911-24 | Wallenpaupack Creek at Wilsonville | 228 | 246 | 404 | 7.69 | 21.2 | 34.3 | | 01439500 | 1910-96 | Bush Kill at Shoemakers | 117 | 162 | 235 | 6.76 | 7.72 | 10.6 | | 01440400 | 1959-96 | Brodhead Creek at Analomink | 65.9 | 84.6 | 144 | 7.00 | 7.54 | 9.13 | | 01441000 | 1913-38 | McMichaels Creek at Stroudsburg | 65.3 | 80.4 | 119 | 13.3 | 16.0 | 19.3 | | 01442500 | 1952-95 | Brodhead Creek at Minisink Hills | 259 | 347 | 559 | 44.7 | 48.7 | 57.2 | | 01446600 | 1963-78 | Martins Creek near East Bangor | 10.4 | 7.40 | 17.0 | | .20 | .20 | | 01447500 | 1945-96 | Lehigh River at Stoddardtsville | 91.7 | 128 | 190 | 12.2 | 13.3 | 16.7 | | 01447680 | 1971-96 | Tunkhannock Creek near Long Pond | 18 | 34.1 | 47.5 | 3.82 | 4.23 | 5.55 | | 01447720 | 1962-95 | Tobyhanna Creek near Blakeslee | 118 | 180 | 289 | 28.2 | 30.8 | 40.9 | | 01447800 | 1963-96 | Lehigh River below Francis E. Walter Reservoir near White Haven | 290 | 418 | 631 | 36.5 | 44.0 | 58.6 | | 01448000 | 1918-59 | Lehigh River at Tannery | 322 | 449 | 673 | 49.7 | 67.4 | 79.6 | | 01448500 | 1950-95 | Dilldown Creek near Long Pond | 2.39 | 3.20 | 4.88 | .41 | .44 | .52 | | 01449000 | 1984-95 | Lehigh River at Lehighton | 591 | 892 | 1,340 | 144 | 157 | 201 | | 01449360 | 1968-96 | Pohopoco Creek at Kresgeville | 49.9 | 75.8 | 104 | 15.8 | 16.3 | 18.4 | | 01449500 | 1945-57 | Wild Creek at Hatchery | 16.8 | 29.3 | 38.1 | 5.22 | 5.45 | 5.96 | | 01449500 | 1960-78 | Wild Creek at Hatchery | 16.8 | 28.3 | 34 | 1.32 | 1.66 | 2.30 | | 01449800 | 1971-96 | Pohopoco Creek below Beltzville Lake near Parryville | 96.4 | 107 | 172 | 13.3 | 14.9 | 17.7 | | 01450000 | 1945-69 | Pohopoco Creek near Parryville | 109 | 119 | 174 | 18.3 | 19.6 | 22.0 | | 01450500 | 1941-96 | Aquashicola Creek at Palmerton | 76.7 | 101 | 153 | 15.0 | 16.9 | 20.0 | | 01451500 | 1947-95 | Little Lehigh Creek near Allentown | 80.8 | 79.2 | 99.8 | 26.9 | 28.2 | 31.4 | | 01451800 | 1967-94 | Jordan Creek near Schnecksville | 53 | 49.2 | 92.7 | 1.84 | 2.58 | 4.17 | | 01452000 | 1946-94 | Jordan Creek at Allentown | 75.8 | 61.5 | 115 | | 2.48 | 4.00 | Appendix
1. Low-flow statistics for gaged Pennsylvania streams—Continued | U.S.
Geological
Survey
streamflow-
gaging station
number | Period of record (climatic year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |---|----------------------------------|---|--|--|--|--|--|---| | 01470960 | 1967-78 | Tulpehocken Creek at Blue Marsh Damsite near Reading | 175 | 186 | 290 | 32.7 | 38.5 | 47.5 | | 01470960 | 1981-94 | Tulpehocken Creek at Blue Marsh Damsite near Reading | 175 | 174 | 264 | 28.4 | 31.3 | 50.3 | | 01471000 | 1952-79 | Tulpehocken Creek near Reading | 211 | 213 | 309 | 41.8 | 47.5 | 55.1 | | 01471000 | 1981-94 | Tulpehocken Creek near Reading | 211 | 213 | 311 | 34.1 | 43.6 | 59.9 | | 01471510 | 1979-95 | Schuylkill River at Reading | 880 | 1,090 | 1,580 | 220 | 245 | 279 | | 01471980 | 1976-96 | Manatawny Creek near Pottstown | 85.5 | 85.1 | 131 | 17.7 | 19.6 | 23.5 | | 01472000 | 1935-96 | Schuylkill River at Pottstown | 1,147 | 1,300 | 1,920 | 254 | 281 | 328 | | 01472157 | 1970-94 | French Creek near Phoenixville | 59.1 | 57.2 | 90.3 | 10.5 | 11.3 | 14.5 | | 01472174 | 1968-83 | Pickering Creek near Chester Springs | 5.98 | 6.70 | 10.3 | 1.20 | 1.48 | 1.75 | | 01472198 | 1985-95 | Perkiomen Creek at East Greenville | 38 | 37.2 | 61.8 | 6.85 | 7.39 | 10.6 | | 01472199 | 1983-94 | West Branch Perkiomen Creek at Hillegass | 23 | 23.6 | 38.2 | 4.57 | 4.88 | 5.78 | | 01472500 | 1886-1913 | Perkiomen Creek near Frederick | 152 | 112 | 252 | 6.70 | 14.4 | 20.5 | | 01473000 | 1916-55 | Perkiomen Creek at Graterford | 279 | 168 | 386 | 9.57 | 15.0 | 24.4 | | 01473000 | 1958-94 | Perkiomen Creek at Graterford | 279 | 174 | 403 | 26.0 | 31.4 | 39.1 | | 01473120 | 1968-94 | Skippack Creek near Collegeville | 53.7 | 29.3 | 80.2 | 1.35 | 1.89 | 3.21 | | 01473169 | 1984-94 | Valley Creek at Pennsylvania Turnpike near Valley Forge | 20.8 | 24.0 | 31.6 | 9.60 | 10.8 | 13.6 | | 01474000 | 1967-94 | Wissahickon Creek at mouth, Philadelphia | 64 | 60.1 | 104 | 14.0 | 16.9 | 22.3 | | 01474500 | 1935-96 | Schuylkill River at Philadelphia | 1,893 | 1,660 | 2,700 | 54.4 | 101 | 174 | | 01475300 | 1974-94 | Darby Creek at Waterloo Mills near Devon | 5.15 | 6.00 | 8.76 | 1.08 | 1.31 | 1.82 | | 01475510 | 1965-90 | Darby Creek near Darby | 37.4 | 44.9 | 64.3 | 10.4 | 11.6 | 15.5 | | 01475530 | 1966-81 | Cobbs Creek at U.S. Highway No.1 at Philadelphia | 4.78 | 4.40 | 7.43 | 1.13 | 1.33 | 1.83 | | 01475850 | 1983-95 | Crum Creek near Newtown Square | 15.8 | 15.2 | 22.4 | 1.54 | 3.18 | 5.58 | | 01476500 | 1933-54 | Ridley Creek at Moylan | 31.9 | 31.4 | 44.2 | 3.94 | 4.88 | 6.43 | | 01477000 | 1933-94 | Chester Creek near Chester | 61.1 | 60.9 | 90.4 | 10.8 | 13.1 | 16.6 | | 01480300 | 1962-94 | West Branch Brandywine Creek near Honey Brook | 18.7 | 15.8 | 26.1 | 2.96 | 3.39 | 4.35 | | 01480500 | ¹ 1945-94 | West Branch Brandywine Creek at Coatesville | 45.8 | 43.7 | 64.9 | 7.34 | 8.27 | 10.5 | | 01480617 | 1971-94 | West Branch Brandywine Creek at Modena | 55 | 59.3 | 87.5 | 14.2 | 17.5 | 21.1 | | 01480675 | 1968-94 | Marsh Creek near Glenmore | 8.57 | 7.80 | 12.7 | .78 | .90 | 1.34 | | 01480685 | 1975-94 | Marsh Creek near Downingtown | 20.3 | 16.2 | 29.9 | .57 | .76 | 1.73 | Appendix 1. Low-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of record (climatic year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|----------------------------------|---|--|--|--|--|--|---| | 01480700 | 1975-96 | East Branch Brandywine Creek near Downingtown | 60.6 | 58.0 | 90.7 | 12.4 | 14.5 | 18.5 | | 01480800 | 1958-68 | East Branch Brandywine Creek at Downingtown | 81.6 | 55.9 | 85.8 | 11.5 | 12.0 | 14.6 | | 01480870 | 1975-94 | East Branch Brandywine Creek below Downingtown | 89.9 | 95.5 | 147 | 26.1 | 28.6 | 34.0 | | 01481000 | ¹ 1913-72 | Brandywine Creek at Chadds Ford | 287 | 275 | 376 | 62.0 | 68.0 | 78.5 | | 01481000 | 1975-95 | Brandywine Creek at Chadds Ford | 287 | 295 | 433 | 83.4 | 89.1 | 102 | | 01516350 | 1978-96 | Tioga River near Mansfield | 153 | 97.5 | 218 | 9.09 | 9.79 | 11.6 | | 01516500 | 1956-95 | Corey Creek near Mainesburg | 12.2 | 4.30 | 12.7 | | .05 | .14 | | 01517000 | 1957-76 | Elk Run near Mainesburg | 10.2 | 3.50 | 10.7 | | .06 | .08 | | 01518000 | 1940-76 | Tioga River at Tioga | 282 | 132 | 334 | 7.48 | 8.71 | 10.8 | | 01518000 | 1977-95 | Tioga River at Tioga | 282 | 182 | 451 | 21.4 | 24.3 | 26.4 | | 01518500 | 1955-74 | Crooked Creek at Tioga | 122 | 35.2 | 113 | 2.13 | 2.33 | 2.81 | | 01518700 | 1981-96 | Tioga River at Tioga Junction | 446 | 198 | 508 | 24.4 | 28.5 | 32.2 | | 01518862 | 1985-95 | Cowanesque River at Westfield | 90.6 | 42.0 | 98.1 | .83 | 1.14 | 2.04 | | 01520000 | 1953-76 | Cowanesque River near Lawrenceville | 298 | 91.8 | 281 | 1.61 | 2.10 | 3.22 | | 01520000 | 1981-95 | Cowanesque River near Lawrenceville | 298 | 102 | 304 | 6.21 | 6.79 | 8.67 | | 01531500 | 1915-78 | Susquehanna River at Towanda | 7,797 | 5,430 | 10,700 | 536 | 568 | 672 | | 01531500 | 1981-95 | Susquehanna River at Towanda | 7,797 | 5,680 | 10,500 | 574 | 621 | 821 | | 01531500 | 1915-95 | Susquehanna River at Towanda | 7,797 | 5,470 | 10,600 | 547 | 581 | 699 | | 01532000 | 1915-96 | Towanda Creek near Monroetown | 215 | 117 | 289 | 2.23 | 2.79 | 4.52 | | 01532850 | 1967-79 | Middle Branch Wyalusing Creek Tributary near Birchardsville | 5.67 | 4.30 | 10.6 | .12 | .16 | .30 | | 01533400 | 1980-96 | Susquehanna River at Meshoppen | 8,720 | 6,170 | 11,400 | 624 | 672 | 842 | | 01533500 | 1942-58 | North Branch Mehoopany Creek near Lovelton | 35.2 | 20.7 | 46.9 | .42 | .60 | .77 | | 01533950 | 1962-78 | South Branch Tunkhannock Creek near Montdale | 12.6 | 7.20 | 17.5 | .19 | .26 | .62 | | 01534000 | 1915-93 | Tunkhannock Creek near Tunkhannock | 383 | 257 | 538 | 15.6 | 17.5 | 24.4 | | 01534300 | 1961-95 | Lackawanna River near Forest City | 38.8 | 39.3 | 72.7 | | 1.66 | 2.86 | | 01534500 | 1941-58 | Lackawanna River at Archbald | 108 | 124 | 207 | 18.7 | 22.8 | 25.5 | | 01534500 | 1961-96 | Lackawanna River at Archbald | 108 | 121 | 201 | 15.7 | 18.0 | 21.1 | | 01535500 | 1915-28 | Lackawanna River at Moosic | 264 | 325 | 478 | 72.0 | 84.2 | 89.4 | | 01536000 | 1940-58 | Lackawanna River at Old Forge | 332 | 343 | 558 | 77.3 | 94.1 | 105 | Appendix 1. Low-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|---|---|--|--|--|--|--|---| | 01536000 | 1961-95 | Lackawanna River at Old Forge | 332 | 241 | 442 | 30.9 | 35.2 | 42.9 | | 01536500 | 1901-78 | Susquehanna River at Wilkes-Barre | 9,960 | 7,040 | 13,420 | 775 | 808 | 922 | | 01536500 | 1981-96 | Susquehanna River at Wilkes-Barre | 9,960 | 7,430 | 13,400 | 827 | 874 | 1,050 | | 01536500 | 1900-96 | Susquehanna River at Wilkes-Barre | 9,960 | 7,100 | 13,400 | 785 | 821 | 945 | | 01537000 | 1943-92 | Toby Creek at Luzerne | 32.4 | 20.9 | 41.3 | 1.32 | 1.99 | 3.05 | | 01537500 | 1941-88 | Solomon Creek at Wilkes-Barre | 15.7 | 11.4 | 18.9 | | .38 | .54 | | 01538000 | 1921-95 | Wapwallopen Creek near Wapwallopen | 43.8 | 41.4 | 65.1 | 2.92 | 3.45 | 4.87 | | 01539000 | 1940-95 | Fishing Creek near Bloomsburg | 274 | 275 | 481 | 15.6 | 17.1 | 21.6 | | 01539500 | 1942-58 | Little Fishing Creek at Eyers Grove | 56.5 | 37.7 | 85.5 | .14 | .28 | 1.03 | | 01540000 | 1915-28 | Fishing Creek at Bloomsburg | 355 | 386 | 682 | 22.5 | 37.0 | 56.4 | | 01540500 | 1981-95 | Susquehanna River at Danville | 11,220 | 8,660 | 15,200 | 1,140 | 1,200 | 1,410 | | 01540500 | 1906-96 | Susquehanna River at Danville | 11,220 | 8,420 | 15,200 | 960 | 1,010 | 1,200 | | 01541000 | 1913-95 | West Branch Susquehanna River at Bower | 315 | 287 | 558 | 24.3 | 26.9 | 34.2 | | 01541200 | 1967-95 | West Branch Susquehanna River at Curwensville |
367 | 405 | 690 | 30.6 | 43.6 | 62.5 | | 01541303 | 1980-95 | West Branch Susquehanna River at Hyde | 474 | 524 | 873 | 51.2 | 58.8 | 82.7 | | 01541308 | 1969-79 | Bradley Run near Ashville | 6.77 | 7.70 | 13.1 | 1.28 | 1.32 | 1.60 | | 01541500 | 1915-59 | Clearfield Creek at Dimeling | 371 | 278 | 573 | 14.7 | 21.0 | 28.3 | | 01541500 | 1962-96 | Clearfield Creek at Dimeling | 371 | 331 | 600 | 38.3 | 41.2 | 51.4 | | 01542000 | 1942-93 | Moshannon Creek at Oceola Mills | 68.8 | 68.2 | 111 | 7.49 | 8.44 | 11.0 | | 01542500 | 1942-59 | West Branch Susquehanna River at Karthaus | 1,462 | 1,390 | 2,520 | 117 | 126 | 148 | | 01542500 | 1962-96 | West Branch Susquehanna River at Karthaus | 1,462 | 1,520 | 2,520 | 170 | 185 | 226 | | 01542810 | 1966-95 | Waldy Run near Emporium | 5.24 | 3.60 | 9.05 | .07 | .08 | .25 | | 01543000 | 1913-95 | Driftwood Branch Sinnemahoning Creek near Sinnemahoning | 272 | 209 | 453 | 2.83 | 4.11 | 9.43 | | 01543500 | 1940-96 | Sinnemahoning Creek at Sinnemahoning | 685 | 571 | 1,150 | 10.1 | 14.0 | 25.7 | | 01544000 | 1958-95 | First Fork Sinnemahoning Creek near Sinnemahoning | 245 | 196 | 400 | 2.73 | 6.40 | 10.6 | | 01544500 | 1942-95 | Kettle Creek at Cross Fork | 136 | 109 | 229 | 4.32 | 5.04 | 7.65 | | 01545000 | 1964-95 | Kettle Creek near Westport | 233 | 186 | 379 | 7.23 | 8.98 | 13.5 | | 01546000 | 1912-28 | North Bald Eagle Creek at Milesburg | 119 | 80.8 | 212 | 1.75 | 2.15 | 3.70 | | 01546400 | 1985-95 | Spring Creek at Houserville | 58.5 | 45.9 | 64.4 | 14.6 | 15.0 | 16.6 | Appendix 1. Low-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|---|--|---------------------------|--|--|--|--|---| | 01546500 | 1942-94 | Spring Creek near Axemann | 87.2 | 72.3 | 92.9 | 26.3 | 28.7 | 30.5 | | 01547100 | 1969-95 | Spring Creek at Milesburg | 142 | 189 | 233 | 100 | 104 | 111 | | 01547200 | 1957-96 | Bald Eagle Creek below Spring Creek at Milesburg | 265 | 261 | 406 | 97.9 | 99.9 | 105 | | 01547500 | 1956-70 | Bald Eagle Creek at Blanchard | 339 | 237 | 389 | 91.0 | 96.0 | 99.5 | | 01547500 | 1973-95 | Bald Eagle Creek at Blanchard | 339 | 335 | 514 | 25.7 | 123 | 145 | | 01547700 | 1957-96 | Marsh Creek at Blanchard | 44.1 | 26.7 | 59.4 | | .63 | 1.17 | | 01547800 | 1971-81 | South Fork Beech Creek near Snow Shoe | 12.2 | 15.9 | 24.2 | 1.55 | 1.74 | 2.16 | | 01547950 | 1970-96 | Beech Creek at Monument | 152 | 173 | 274 | 14.0 | 15.9 | 20.7 | | 01548005 | 1911-70 | Bald Eagle Creek near Beech Creek Station | 562 | 431 | 770 | 106 | 115 | 125 | | 01548005 | 1972-95 | Bald Eagle Creek near Beech Creek Station | 562 | 571 | 937 | 148 | 157 | 185 | | 01548500 | 1919-95 | Pine Creek at Cedar Run | 604 | 398 | 843 | 20.8 | 23.8 | 32.8 | | 01549000 | 1910-20 | Pine Creek near Waterville | 750 | 571 | 1170 | 26.0 | 32.8 | 46.3 | | 01549500 | 1942-95 | Blockhouse Creek near English Center | 37.7 | 27.3 | 59.2 | .67 | .74 | 1.35 | | 01549700 | 1962-95 | Pine Creek below Little Pine Creek near Waterville | 944 | 682 | 1,430 | 34.5 | 37.9 | 52.0 | | 01550000 | 1915-95 | Lycoming Creek near Trout Run | 173 | 141 | 286 | 6.53 | 7.63 | 11.4 | | 01551000 | 1941-53 | Grafius Run at Williamsport | 3.14 | 1.50 | 4.12 | | .01 | .05 | | 01551500 | 1897-1955 | West Branch Susquehanna River at Williamsport | 5,682 | 4,770 | 8,910 | 403 | 443 | 529 | | 01551500 | 1958-95 | West Branch Susquehanna River at Williamsport | 5,682 | 5,440 | 9,160 | 516 | 584 | 698 | | 01552000 | ¹ 1927-95 | Loyalsock Creek at Loyalsockville | 443 | 403 | 764 | 20.5 | 22.3 | 29.2 | | 01552500 | 1942-95 | Muncy Creek near Sonestown | 23.8 | 25.8 | 48.8 | .92 | 1.15 | 1.77 | | 01553130 | 1969-81 | Sand Spring Run near White Deer | 4.93 | 6.40 | 9.20 | 1.01 | 1.08 | 1.27 | | 01553500 | 1941-55 | West Branch Susquehanna River at Lewisburg | 6,847 | 5,440 | 11,100 | 624 | 672 | 759 | | 01553500 | 1962-95 | West Branch Susquehanna River at Lewisburg | 6,847 | 6,660 | 11,000 | 644 | 728 | 868 | | 01553600 | 1961-78 | East Branch Chillisquaque Creek near Washingtonville | 9.48 | 3.30 | 12.4 | | .05 | .06 | | 01553700 | 1981-95 | Chillisquaque Creek at Washingtonville | 51.3 | 37.4 | 72.6 | 9.66 | 12.4 | 14.5 | | 01554000 | 1981-95 | Susquehanna River at Sunbury | 18,300 | 16,600 | 26,800 | 1,930 | 2,150 | 2,560 | | 01554500 | 1941-93 | Shamokin Creek near Shamokin | 54.2 | 69.8 | 85.3 | 16.2 | 22.0 | 25.9 | | 01555000 | 1931-95 | Penns Creek at Penns Creek | 301 | 261 | 441 | 32.8 | 37.3 | 43.5 | | 01555500 | 1931-95 | East Mahantango Creek near Dalmatia | 162 | 121 | 225 | 4.65 | 6.30 | 9.25 | | U.S. Geological Survey streamflow- gaging station number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|---|---|--|--|--|--|--|---| | 01556000 | 1918-95 | Frankstown Branch Juniata River at Williamsburg | 291 | 205 | 395 | 42.6 | 47.2 | 54.4 | | 01556500 | 1947-62 | Little Juniata River at Tipton | 93.7 | 81.6 | 148 | 10.1 | 11.4 | 12.9 | | 01557500 | 1946-96 | Bald Eagle Creek at Tyrone | 44.1 | 42.2 | 76.7 | 2.80 | 3.14 | 4.23 | | 01558000 | 1940-95 | Little Juniata River at Spruce Creek | 220 | 222 | 377 | 61.9 | 64.2 | 68.2 | | 01559000 | 1943-95 | Juniata River at Huntingdon | 816 | 657 | 1,100 | 100 | 176 | 197 | | 01559500 | 1931-58 | Standing Stone Creek near Huntingdon | 128 | 74.9 | 147 | 9.34 | 10.4 | 12.5 | | 01559700 | 1963-78 | Sulphur Springs Creek near Manns Choice | 5.28 | 2.00 | 5.52 | | .10 | .12 | | 01560000 | 1941-96 | Dunning Creek at Belden | 172 | 99.6 | 231 | 8.33 | 9.28 | 11.9 | | 01561000 | 1931-58 | Brush Creek at Gapsville | 36.8 | 21.3 | 44.9 | .39 | .52 | .82 | | 01562000 | 1913-96 | Raystown Branch Juniata River at Saxton | 756 | 426 | 918 | 65.2 | 68.5 | 78.1 | | 01562500 | 1931-57 | Great Trough Creek near Marklesburg | 84.6 | 43.2 | 94.8 | 1.06 | 1.57 | 2.30 | | 01563000 | 1948-71 | Raystown Branch Juniata River near Huntingdon | 957 | 459 | 1,060 | 10.6 | 27.4 | 63.9 | | 01563200 | 1973-95 | Raystown Branch Juniata River below Raystown Dam near
Huntingdon | 960 | 506 | 1,180 | | 77.5 | 94.4 | | 01563500 | 1939-71 | Juniata River at Mapleton Depot | 2,030 | 1,210 | 2,320 | 152 | 241 | 276 | | 01563500 | 1974-96 | Juniata River at Mapleton Depot | 2,030 | 1,600 | 2,700 | 406 | 423 | 453 | | 01564500 | 1940-95 | Aughwick Creek near Three Springs | 205 | 100 | 244 | 3.52 | 4.23 | 6.36 | | 01565000 | ¹ 1941-85 | Kishacoquillas Creek at Reedsville | 164 | 118 | 206 | 17.4 | 18.5 | 20.1 | | 01565700 | 1965-81 | Little Lost Creek at Oakland Mills | 6.52 | 3.90 | 7.59 | .37 | .39 | .54 | | 01566000 | 1913-58 | Tuscarora Creek near Port Royal | 214 | 117 | 258 | 4.39 | 8.64 | 12.8 | | 01566500 | 1932-58 | Cocolamus Creek near Millertown | 57.2 | 34.6 | 78.4 | 1.66 | 2.39 | 3.17 | | 01567000 | 1901-71 | Juniata River at Newport | 3,354 | 2,310 | 4,190 | 310 | 367 | 437 | | 01567000 | 1974-96 | Juniata River at Newport | 3,354 | 2,730 | 4,456 | 523 | 543 | 603 | | 01567500 | 1955-96 | Bixler Run near Loysville | 15 | 9.70 | 19.3 | 2.25 | 2.39 | 2.65 | | 01568000 | 1931-95 | Sherman Creek at Shermans Dale | 200 | 141 | 288 | 12.8 | 16.0 | 19.8 | | 01568500 | 1942-96 | Clark Creek near Carsonville | 22.5 | 6.50 | 20.0 | 1.82 | 2.31 | 2.71 | | 01569800 | 1978-96 | Letort Spring Run near Carlisle | 21.6 | 38.4 | 42.7 | 19.5 | 20.2 | 21.1 | | 01570000 | ¹ 1913-58 | Conodoguinet Creek near Hogestown | 470 | 340 | 567 | 53.8 | 62.3 | 75.6 | | 01570500 | 1892-1978 | Susquehanna River at Harrisburg | 24,100 | 20,200 | 34,300 | 2,390 | 2,530 | 2,950 | | 01570500 | 1981-96 | Susquehanna River at Harrisburg | 24,100 | 20,600 | 33,200 | 3,050 | 3,210 | 3,580 | | U.S. Geological Survey streamflow- gaging station number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|---|--|--|--|--|--|--
---| | 01571000 | ¹ 1941-95 | Paxton Creek near Penbrook | 11.2 | 6.80 | 14.5 | .12 | .15 | .31 | | 01571500 | ¹ 1911-93 | Yellow Breeches Creek near Camp Hill | 216 | 215 | 289 | 81.7 | 87.0 | 94.2 | | 01572000 | ¹ 1921-84 | Lower Little Swatara Creek at Pine Grove | 34.3 | 31.1 | 56.9 | 2.13 | 2.31 | 3.05 | | 01573000 | 1920-96 | Swatara Creek at Harper Tavern | 337 | 318 | 574 | 17.8 | 22.1 | 31.0 | | 01573086 | 1965-81 | Beck Creek near Cleona | 7.87 | 6.60 | 8.53 | .52 | .59 | .83 | | 01573160 | 1977-94 | Quittapahilla Creek near Bellegrove | 74.2 | 85.8 | 104 | 26.5 | 29.4 | 33.0 | | 01573500 | 1939-58 | Manda Creek at Manada Gap | 13.5 | 14.2 | 23.3 | 1.27 | 1.44 | 1.77 | | 01573560 | 1977-96 | Swatara Creek near Hershey | 483 | 445 | 788 | 60.5 | 67.7 | 83.3 | | 01574000 | 1930-95 | West Conewago Creek near Manchester | 510 | 250 | 597 | 7.58 | 10.8 | 17.1 | | 01574500 | 1967-95 | Codorus Creek at Spring Grove | 75.5 | 56.4 | 82.9 | 7.60 | 19.5 | 24.7 | | 01575500 | 1942-95 | Codorus Creek near York | 222 | 131 | 220 | 11.5 | 17.9 | 22.8 | | 01576000 | 1933-96 | Susquehanna River at Marietta | 25,990 | 21,900 | 37,200 | 2,380 | 2,710 | 3,280 | | 01576085 | 1983-93 | Little Conestoga Creek near Churchtown | 5.82 | 3.80 | 6.96 | .50 | .58 | .81 | | 01576500 | ¹ 1930-95 | Conestoga River at Lancaster | 324 | 258 | 399 | 28.0 | 39.9 | 50.4 | | 01576754 | 1985-95 | Conestoga River at Conestoga | 470 | 454 | 616 | 92.4 | 107 | 146 | | 01578400 | 1964-81 | Bowery Run near Quarryville | 5.98 | 5.50 | 8.11 | 1.44 | 1.51 | 1.93 | | 01603500 | 1934-82 | Evitts Creek near Centerville | 30.2 | 15.7 | 32.4 | 1.71 | 1.83 | 2.18 | | 01613500 | 1931-41 | Licking Creek near Sylvan | 158 | 67.6 | 174 | 5.45 | 6.32 | 7.96 | | 01614090 | 1962-81 | Conococheague Creek near Fayetteville | 5.05 | 4.50 | 7.26 | .19 | .26 | .36 | | 03007800 | 1976-96 | Allegheny River at Port Allegany | 248 | 260 | 468 | 16.6 | 19.5 | 25.0 | | 03008000 | 1967-78 | Newell Creek near Port Allegany | 7.79 | 6.00 | 12.4 | .06 | .13 | .22 | | 03009680 | 1976-95 | Potato Creek at Smethport | 160 | 184 | 309 | 11.2 | 13.4 | 17.2 | | 03010000 | 1927-39 | Allegheny River at Larabee | 530 | 422 | 826 | | 13.4 | 25.3 | | 03010500 | 1941-96 | Allegheny River at Eldred | 550 | 519 | 957 | 28.1 | 31.0 | 41.4 | | 03010655 | 1976-96 | Oswayo Creek at Shinglehouse | 98.7 | 89.3 | 161 | 4.88 | 5.89 | 7.85 | | 03011800 | 1967-95 | Kinzua Creek near Guffey | 46.4 | 50.7 | 79.8 | 4.82 | 5.26 | 6.74 | | 03015000 | 1941-96 | Conewango Creek at Russell | 816 | 1,010 | 1,540 | 73.8 | 78.1 | 91.2 | | 03015280 | 1963-78 | Jackson Run near North Warren | 12.8 | 12.9 | 23.4 | .72 | .88 | 1.27 | | 03015500 | 1911-96 | Brokenstraw Creek at Youngsville | 321 | 305 | 595 | 31.5 | 33.8 | 40.1 | Appendix 1. Low-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|---|--|--|--|--|--|--|---| | 03016000 | 1943-96 | Allegheny River at West Hickory | 3,660 | 4,330 | 6,720 | 367 | 394 | 472 | | 03017500 | 1940-79 | Tionesta Creek at Lynch | 233 | 245 | 430 | 14.6 | 16.4 | 22.1 | | 03019000 | 1924-40 | Tionesta Creek at Nebraska | 469 | 390 | 815 | 20.2 | 24.6 | 35.8 | | 03020000 | 1941-91 | Tionesta Creek at Tionesta Dam | 479 | 531 | 900 | | | 40.8 | | 03020500 | 1934-96 | Oil Creek at Rouseville | 300 | 294 | 544 | 28.0 | 30.6 | 37.7 | | 03021000 | 1911-32 | Oil Creek near Rouseville | 315 | 242 | 515 | 26.2 | 33.7 | 40.8 | | 03021350 | 1976-96 | French Creek near Wattsburg | 92 | 106 | 220 | 4.37 | 5.11 | 8.62 | | 03021410 | 1976-94 | West Branch French Creek near Lowville | 52.3 | 59.7 | 131 | 2.24 | 2.69 | 4.74 | | 03021700 | 1962-78 | Little Conneautee Creek near McKean | 3.6 | 2.30 | 7.61 | | .01 | .03 | | 03022500 | 1923-39 | French Creek at Saegerstown | 629 | 506 | 1,060 | 27.0 | 31.0 | 38.8 | | 03022540 | 1976-96 | Woodcock Creek at Blooming Valley | 31.1 | 30.2 | 55.3 | 2.05 | 2.32 | 3.36 | | 03023000 | 1912-38 | Cussewago Creek near Meadville | 90.2 | 45.5 | 128 | .31 | .42 | .95 | | 03023500 | 1910-25 | French Creek at Carlton | 998 | 845 | 1,750 | 68.5 | 72.3 | 97.8 | | 03024000 | 1934-70 | French Creek at Utica | 1,028 | 907 | 1,730 | 58.1 | 62.0 | 78.2 | | 03024000 | 1973-96 | French Creek at Utica | 1,028 | 1,380 | 2,020 | 86.6 | 95.7 | 117 | | 03025000 | 1934-79 | Sugar Creek at Sugarcreek | 166 | 144 | 273 | 14.5 | 16.6 | 20.0 | | 03025200 | 1966-78 | Patchel Run near Franklin | 5.69 | 5.50 | 8.68 | .58 | .63 | .89 | | 03026500 | 1953-96 | Sevenmile Run near Rasselas | 7.84 | 8.20 | 14.7 | .17 | .22 | .36 | | 03027500 | 1954-91 | East Branch Clarion River at East Branch Clarion River Dam | 73.2 | 108 | 138 | | 15.7 | 19.9 | | 03028000 | 1955-96 | West Branch Clarion River at Wilcox | 63 | 75.4 | 128 | 5.93 | 6.67 | 8.42 | | 03028500 | 1954-94 | Clarion River at Johnsonburg | 204 | 258 | 384 | 55.4 | 65.3 | 78.7 | | 03029000 | 1942-51 | Clarion River at Ridgway | 303 | 313 | 603 | 17.7 | 25.3 | 31.6 | | 03029400 | 1961-78 | Toms Run at Cooksburg | 12.6 | 8.90 | 19.5 | .44 | .56 | .77 | | 03029500 | 1940-51 | Clarion River at Cooksburg | 807 | 802 | 1,470 | 51.8 | 57.4 | 70.8 | | 03029500 | 1954-96 | Clarion River at Cooksburg | 807 | 909 | 1,490 | 143 | 164 | 187 | | 03030500 | 1949-95 | Clarion River near Piney | 951 | 1,150 | 1,800 | 17.1 | 66.4 | 135 | | 03031000 | 1943-53 | Clarion River at St. Petersburg | 1,246 | 1,230 | 2,250 | 38.4 | 55.1 | 72.7 | | 03031500 | 1934-95 | Allegheny River at Parker | 7,671 | 8,820 | 13,800 | 649 | 772 | 971 | | 03031950 | 1965-81 | Big Run near Sprankle Mills | 7.38 | 7.00 | 13.2 | .27 | .41 | .73 | 39 Appendix 1. Low-flow statistics for gaged Pennsylvania streams—Continued | U.S.
Geological
Survey
streamflow-
gaging station
number | Period of record (climatic year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |---|----------------------------------|--|--|--|--|--|--|---| | 03063000 | 1938-55 | Monongahela River at Point Marion | 2,720 | 2,430 | 4,580 | 235 | 290 | 389 | | 03070420 | 1979-95 | Stony Fork Tributary near Gibbon Glade | .93 | .890 | 1.79 | | .02 | .04 | | 03072000 | 1942-96 | Dunkard Creek at Shannopin | 229 | 98.1 | 279 | 1.22 | 1.63 | 2.59 | | 03072500 | 1940-95 | Monongahela River at Greensboro | 4,407 | 4,690 | 8,310 | 285 | 463 | 594 | | 03072590 | 1965-78 | Georges Creek at Smithfield | 16.3 | 8.40 | 19.4 | | .13 | .29 | | 03072840 | 1969-79 | Tenmile Creek near Clarksville | 133 | 74.6 | 156 | 1.86 | 2.71 | 4.89 | | 03073000 | 1933-95 | South Fork Tenmile Creek at Jefferson | 180 | 66.6 | 200 | .30 | .38 | .94 | | 03074300 | 1968-78 | Lick Run at Hopwood | 3.8 | 3.30 | 7.04 | | .06 | .20 | | 03074500 | 1944-96 | Redstone Creek at Waltersburg | 73.7 | 61.8 | 103 | 8.07 | 9.75 | 12.8 | | 03075070 | 1935-95 | Monongahela River at Elizabeth | 5,340 | 5140 | 9,190 | 350 | 494 | 669 | | 03077500 | 1941-91 | Youghiogheny River at Youghiogheny River Dam | 436 | 666 | 893 | 22.0 | 33.4 | 130 | | 03078500 | 1934-70 | Big Piney Run near Salisbury | 24.5 | 15.3 | 36.8 | .11 | .13 | .25 | | 03079000 | 1922-96 | Casselman Creek at Markleton | 382 | 341 | 663 | 15.7 | 17.6 | 24.12 | | 03080000 | 1920-95 | Laurel Hill Creek at Ursina | 121 | 149 | 268 | 4.15 | 5.23 | 8.54 | | 03081000 | 1942-95 | Youghiogheny River below Confluence | 1,029 | 1,280 | 2,010 | 227 | 269 | 351 | | 03082200 | 1963-78 | Poplar Run near Normalville | 9.27 | 9.10 | 19.1 | | .05 | .18 | | 03082500 | 1910-24 | Youghiogheny River at Connellsville | 1,326 | 1,390 | 2,630 | 23.0 | 31.1 | 53.9 | | 03082500 | 1927-96 | Youghiogheny River at Connellsville | 1,326 | 1,650 | 2,620 | 148 | 209 | 282 | | 03083000 | 1943-79 | Green Lick Run at Green Lick Reservoir | 3.07 | 2.70 | 5.62 | .07 | .08 | .13 | | 03083500 | 1928-95 | Youghiogheny River at Sutersville | 1,715 | 1,970 | 3,130 | 247 | 316 | 402 | | 03084000 | 1950-93 | Abers Creek near Murrysville | 4.39 | 2.60 | 5.38 | | .09 | .19 | | 03084500 | 1922-52 | Turtle Creek at Trafford | 55.9 | 32.5 | 76.7 | .43 | .66 | 1.53 | | 03085000 | 1940-95 | Monongahela River at Braddock | 7,337 | 7,720 | 12,500 | 1,030 | 1,200 | 1,420 | | 03085500 | $^{1}1921-95$ | Chartiers Creek at Carnegie | 257 | 162 | 291 | 25.2 | 29.2 | 34.6 | | 03086000 | 1935-95 | Ohio River at Sewickley | 19,500 | 22,700 | 33,350 | 2,660 | 2,900 | 3,500 | | 03086100 | 1968-78 | Big Sewickley Creek near Ambridge | 15.6 | 7.60 | 17.3 | | .09 | .13 | |
03100000 | 1913-22 | Shenango River near Turnersville | 152 | 79.1 | 200 | 3.12 | 3.56 | 5.20 | | 03101000 | 1935-55 | Sugar Run at Pymatuning Dam | 9.34 | 2.50 | 10.7 | .01 | .01 | .01 | | 03101500 | 1936-96 | Shenango River at Pymatuning Dam | 167 | 140 | 208 | 1.71 | 2.90 | 7.21 | | | | | | | | | | | 40 Appendix 1. Low-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(climatic
year) | Station name | Drainage
area
(mi ²) | Median
streamflow
(ft ³ /s) | Mean
streamflow
(ft ³ /s) | 1-day,
10-year low-
flow statistic
(ft ³ /s) | 7-day,
10-year low-
flow statistic
(ft ³ /s) | 30-day,
10-year low-
flow statistic
(ft ³ /s) | |--|---|---------------------------------------|--|--|--|--|--|---| | 03102000 | 1921-32 | Shenango River near Jamestown | 181 | 98.4 | 230 | 2.64 | 3.47 | 4.30 | | 03102500 | 1915-94 | Little Shenango River at Greenville | 104 | 66.3 | 144 | 5.03 | 5.77 | 7.32 | | 03102850 | 1967-96 | Shenango River near Transfer | 337 | 293 | 477 | 44.3 | 52.0 | 66.4 | | 03103000 | 1915-63 | Pymatuning Creek near Orangeville | 169 | 64.6 | 203 | 1.20 | 1.78 | 2.95 | | 03103500 | 1939-91 | Shenango River at Sharpsville | 584 | 384 | 767 | 81.3 | 94.8 | 124 | | 03104000 | 1912-32 | Shenango River at Sharon | 608 | 308 | 715 | 13.0 | 14.7 | 19.6 | | 03104500 | 1914-32 | Shenango River at New Castle | 792 | 393 | 869 | 12.5 | 16.3 | 24.0 | | 03104760 | 1970-81 | Harthegig Run near Greenfield | 2.26 | .820 | 3.26 | .03 | .05 | .07 | | 03105500 | 1934-96 | Beaver River at Wampum | 2,235 | 1,440 | 2,560 | 284 | 308 | 373 | | 03106000 | 1921-96 | Connoquenessing Creek near Zelienople | 356 | 212 | 464 | 9.51 | 11.3 | 15.7 | | 03106300 | 1971-93 | Muddy Creek near Portersville | 51.2 | 44.2 | 76.0 | 1.16 | 1.74 | 2.46 | | 03106500 | 1913-68 | Slippery Rock Creek at Wurtemburg | 398 | 249 | 549 | 25.4 | 30.2 | 38.6 | | 03106500 | 1971-96 | Slippery Rock Creek at Wurtemburg | 398 | 383 | 624 | 47.9 | 52.0 | 66.0 | | 03107500 | 1958-96 | Beaver River at Beaver Falls | 3,106 | 2,380 | 3,810 | 510 | 560 | 647 | | 03108000 | 1959-96 | Raccoon Creek at Moffatts Mill | 178 | 96.6 | 189 | 7.38 | 8.25 | 11.0 | ¹ Period of record not continuous. Appendix 2. Flood-flow statistics for gaged Pennsylvania streams [Flood-flow statistics computed from Log-Pearson distribution of streamflow data; mi², square miles; ft³/s, cubic feet per second; ---, statistic was not calculated; water year, 12-month period October 1 - September 30] | , | • | | | | | | | | |--|-------------------------------------|--|--|---|---|---|--|--| | U.S. Geological Survey streamflow- gaging station number | Period of
record
(water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | | 01428750 | 1975-96 | West Branch Lackawaxen River near Aldenville | 40.6 | 3,500 | 4,260 | 4,850 | 5,440 | 6,900 | | 01429000 | 1945-60 | West Branch Lackawaxen River at Prompton | 59.7 | 4,820 | 6,010 | 6,990 | 8,030 | 10,800 | | 01429500 | 1944-59 | Dyberry Creek near Honesdale | 64.6 | 8,540 | 12,600 | 16,600 | 21,500 | 37,500 | | 01430000 | 1949-59 | Lackawaxen River near Honesdale | 164 | 12,900 | 17,100 | 20,700 | 25,000 | 37,200 | | 01430500 | 1922-38 | Lackawaxen River at West Hawley | 206 | 11,200 | 14,900 | 18,000 | 21,500 | 31,600 | | 01431000 | 1945-85 | Middle Creek near Hawley | 78.4 | 5,510 | 7,530 | 9,260 | 11,200 | 16,600 | | 01431500 | ¹ 1909-96 | Lackawaxen River at Hawley | 290 | 14,300 | 19,500 | 24,200 | 29,600 | 45,900 | | 01439500 | 1909-96 | Bush Kill at Shoemakers | 117 | 4,310 | 6,200 | 8,010 | 10,300 | 17,700 | | 01440200 | 1965-96 | Delaware River below Tocks Island Damsite, near Delaware Water Gap | 3,850 | 103,000 | 124,000 | 139,000 | 154,000 | 188,000 | | 01440400 | 1957-96 | Brodhead Creek at Analomink | 65.9 | 6,480 | 8,930 | 11,000 | 13,300 | 19,800 | | 01441000 | 1911-38 | McMichaels Creek at Stroudsburg | 65.3 | 2,660 | 3,290 | 3,770 | 4,260 | 5,480 | | 01442500 | 1951-96 | Brodhead Creek at Minisink Hills | 259 | 20,100 | 29,500 | 38,600 | 49,700 | 86,600 | | 01446600 | 1961-76 | Martins Creek neat East Bangor | 10.4 | 1,130 | 1,640 | 2,120 | 2,700 | 4,520 | | 01447500 | 1944-96 | Lehigh River at Stoddardtsville | 91.7 | 6,180 | 9,690 | 13,200 | 17,700 | 33,400 | | 01447680 | 1965-96 | Tunkhannock Creek near Long Pond | 18.0 | 565 | 682 | 771 | 861 | 1,080 | | 01447720 | 1962-96 | Tobyhanna Creek near Blakeslee | 118 | 7,060 | 9,690 | 11,900 | 14,300 | 20,800 | | 01448000 | 1917-59 | Lehigh River at Tannery | 322 | 17,500 | 26,800 | 36,000 | 47,700 | 88,200 | | 01448500 | 1949-95 | Dilldown Creek near Long Pond | 2.93 | 312 | 434 | 540 | 660 | 997 | | 01449360 | 1967-96 | Pohopoco Creek at Kresgeville | 49.9 | 1,860 | 2,280 | 2,600 | 2,930 | 3,720 | | 01449500 | 1941-58 | Wild Creek at Hatchery | 16.8 | 1,550 | 2,420 | 3,280 | 4,340 | 7,870 | | 01450500 | 1940-96 | Aquashicola Creek at Palmerton | 76.7 | 5,100 | 7,190 | 9,080 | 11,300 | 18,000 | | 01451000 | 1947-60 | Lehigh River at Walnutport | 889 | 49,000 | 69,100 | 87,400 | 109,000 | 176,000 | | 01451500 | 1946-95 | Little Lehigh Creek near Allentown | 80.8 | 4,760 | 8,000 | 11,200 | 15,500 | 30,200 | | 01451800 | 1967-95 | Jordan Creek near Schnecksville | 53 | 4,770 | 6,570 | 8,160 | 9,960 | 15,200 | | 01452000 | 1945-95 | Jordan Creek at Allentown | 75.8 | 6,560 | 9,530 | 12,300 | 15,600 | 26,100 | | 01452500 | 1949-95 | Monocacy Creek at Bethlehem | 44.5 | 1,540 | 2,380 | 3,200 | 4,220 | 7,600 | | 01453000 | 1910-60 | Lehigh River at Bethlehem | 1,279 | 51,200 | 72,200 | 91,300 | 114,000 | 182,000 | | 01460000 | ¹ 1884-1913 | Tohickon Creek at Point Pleasant | 107 | 6,810 | 8,800 | 10,500 | 12,500 | 18,400 | | 01465000 | ¹ 1885-1912 | Neshaminy Creek at Rushland | 134 | 7,310 | 9,080 | 10,500 | 12,200 | 16,600 | Appendix 2. Flood-flow statistics for gaged Pennsylvania streams—Continued | U.S.
Geological
Survey
streamflow-
gaging station
number | Period of record (water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | |---|-------------------------------|--|--|---|---|---|--|--| | 01465500 | 1935-95 | Neshaminy Creek near Langhorne | 210 | 20,000 | 26,600 | 32,200 | 38,500 | 56,600 | | 01465770 | 1965-81 | Poquessing Creek at Trevose Road, Philadelphia | 5.08 | 1,320 | 1,710 | 2,040 | 2,430 | 3,520 | | 01465785 | 1965-78 | Walton Run at Philadelphia | 2.17 | 1,120 | 1,380 | 1,590 | 1,820 | 2,430 | | 01465790 | 1966-78 | Byberry Creek at Chalfont Road, Philadelphia | 5.34 | 1,420 | 1,790 | 2,110 | 2,450 | 3,390 | | 01465798 | 1966-96 | Poquessing Creek at Grant Avenue, Philadelphia | 21.4 | 5,350 | 7,560 | 9,000 | 10,600 | 14,900 | | 01467042 | 1965-81 | Pennypack Creek at Pine Road, Philadelphia | 37.9 | 4,270 | 5,200 | 5,940 | 6,720 | 8,700 | | 01467048 | 1966-95 | Pennypack Creek at Lower Rhawn Street Bridge, Philadelphia | 49.8 | 5,960 | 7,480 | 8,700 | 10,000 | 13,500 | | 01467050 | 1965-81 | Wooden Bridge Run at Philadelphia | 3.35 | 1,660 | 2,150 | 2,570 | 3,030 | 4,320 | | 01467086 | 1966-86 | Tacony Creek above Adams Avenue, Philadelphia | 16.6 | 4,080 | 5,000 | 5,700 | 6,410 | 8,160 | | 01467087 | 1982-95 | Frankford Creek at Castor Avenue, Philadelphia | 30.4 | 10,200 | 12,400 | 14,000 | 15,700 | 19,800 | | 01467089 | 1966-81 | Frankford Creek at Torresdale Avenue, Philadelphia | 33.8 | 9,670 | 11,200 | 12,300 | 13,400 | 16,000 | | 01467500 | $^{1}1948-94$ | Schuylkill River at Pottsville | 53.4 | 3,460 | 4,890 | 6,140 | 7,580 | 11,700 | | 01468500 | 1973-96 | Schuylkill River at Landingville | 133 | 6,720 | 9,200 | 11,400 | 14,000 | 21,800 | | 01469500 | 1920-96 | Little Schuylkill River at Tamaqua | 42.9 | 3,300 | 4,390 | 5,270 | 6,200 | 8,530 | | 01470500 | 1948-95 | Schuylkill River at Berne | 355 | 21,800 | 28,700 | 34,500 | 40,800 | 58,200 | | 01470720 | 1962-80 | Maiden Creek Tributary at Lenhartsville | 7.46 | 1,320 | 1,980 | 2,600 | 3,340 | 5,640 | | 01470756 | 1973-95 | Maiden Creek at Virginville | 159 | 9,660 | 13,100 | 16,300 | 19,900 | 30,900 | | 01470779 | 1975-96 | Tulpehocken Creek near Bernville | 66.5 | 5,080 | 7,440 | 9,570 | 12,000 | 19,400 | | 01470853 | 1983-95 | Furnace Creek at Robesonia | 4.18 | 498 | 646 | 766 | 894 | 1,230 | | 01470960 | 1965-78 | Tulpehocken Creek at Blue Marsh Damsite near Reading | 175 | 11,000 | 16,300 | 21,100 | 26,800 | 44,000 | |
01471000 | 1951-78 | Tulpehocken Creek near Reading | 211 | 9,340 | 12,200 | 14,600 | 17,200 | 24,600 | | 01471510 | ¹ 1902-95 | Schuylkill River at Reading | 880 | 37,000 | 47,100 | 55,300 | 63,900 | 86,300 | | 01471980 | 1975-95 | Manatawny Creek near Pottstown | 85.5 | 5,620 | 7,200 | 8,510 | 9,920 | 13,700 | | 01472000 | 1928-95 | Schuylkill River at Pottstown | 1,147 | 38,900 | 50,500 | 60,100 | 70,700 | 99,600 | | 01472157 | 1969-95 | French Creek near Phoenixville | 59.1 | 5,720 | 8,600 | 11,400 | 14,800 | 26,200 | | 01472198 | 1981-96 | Perkiomen Creek at East Greenville | 38 | 5,370 | 7,320 | 8,980 | 10,800 | 15,920 | | 01472199 | 1982-95 | West Branch Perkiomen Creek at Hillegass | 23 | 2,610 | 3,330 | 3,890 | 4,490 | 6,010 | | 01472500 | 1885-1911 | Perkiomen Creek near Frederick | 152 | 7,190 | 8,540 | 9,630 | 10,800 | 13,800 | | 01472620 | 1984-95 | East Branch Perkiomen Creek near Dublin | 4.05 | 1,990 | 2,790 | 3,510 | 4,330 | 6,710 | Station name Middle Branch Wyalusing Creek Tributary near Birchardsville Susquehanna River at Meshoppen Drainage area 5.67 181,000 8,720 10-year flood flow 25-year flood flow 1,430 259,000 296,000 391,000 225,000 50-year flood flow 100-year flood flow 500-year flood flow U.S. Geological Survey 01533400 1977-96 Period of record Appendix 2. Flood-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | |--|-------------------------------------|---|--|---|---|---|--|--| | 01533500 | 1941-58 | North Branch Mehoopany Creek near Lovelton | 35.2 | 6,640 | 10,700 | 14,800 | 20,000 | 37,500 | | 01533950 | 1961-78 | South Branch Tunkhannock Creek near Montdale | 12.6 | 1,530 | 1,970 | 2,320 | 2,700 | 3,660 | | 01534000 | 1914-96 | Tunkhannock Creek near Tunkhannock | 383 | 24,100 | 29,500 | 33,500 | 37,400 | 46,300 | | 01534300 | 1958-96 | Lackawanna River near Forest City | 38.8 | 1,090 | 1,250 | 1,370 | 1,480 | 1,740 | | 01534500 | 1940-59 | Lackawanna River at Archbald | 108 | 5,840 | 7,540 | 9,000 | 10,600 | 15,300 | | 01535500 | 1914-28 | Lackawanna River at Moosic | 264 | 9,800 | 12,800 | 15,300 | 17,900 | 24,800 | | 01536000 | 1960-96 | Lackawanna River at Old Forge | 332 | 12,800 | 17,100 | 20,700 | 24,600 | 35,200 | | 01536500 | 1891-1996 | Susquehanna River at Wilkes-Barre | 9,960 | 191,000 | 229,000 | 259,000 | 289,000 | 364,000 | | 01537500 | 1940-90 | Solomon Creek at Wilkes-Barre | 15.7 | 1,360 | 1,950 | 2,470 | 3,070 | 4,750 | | 01538000 | 1920-96 | Wapwallopen Creek near Wapwallopen | 43.8 | 2,510 | 3,350 | 4,050 | 4,810 | 6,870 | | 01539000 | 1939-96 | Fishing Creek near Bloomsburg | 274 | 17,300 | 23,600 | 28,900 | 34,900 | 51,900 | | 01539500 | 1941-58 | Little Fishing Creek at Eyers Grove | 56.5 | 3,150 | 3,700 | 4,100 | 4,510 | 5,470 | | 01540000 | 1914-31 | Fishing Creek at Bloomsburg | 355 | 22,400 | 28,400 | 33,000 | 37,800 | 49,300 | | 01540200 | 1959-79 | Trexler Run near Ringtown | 1.77 | 189 | 320 | 457 | 638 | 1,290 | | 01540500 | 1900-96 | Susquehanna River at Danville | 11,220 | 202,000 | 242,000 | 272,000 | 304,000 | 381,000 | | 01541000 | 1913-96 | West Branch Susquehanna River at Bower | 315 | 14,000 | 17,900 | 21,200 | 24,900 | 35,100 | | 01541200 | 1956-67 | West Branch Susquehanna River at Curwensville | 367 | 14,500 | 17,700 | 20,200 | 22,700 | 28,600 | | 01541308 | 1968-79 | Bradley Run near Ashville | 6.77 | 585 | 764 | 912 | 1,070 | 1,510 | | 01541500 | 1914-60 | Clearfield Creek at Dimeling | 371 | 13,500 | 16,700 | 19,200 | 21,800 | 28,600 | | 01542000 | 1941-93 | Moshannon Creek at Oceola Mills | 68.8 | 2,430 | 3,110 | 3,670 | 4,270 | 5,850 | | 01542500 | 1940-60 | West Branch Susquehanna River at Karthaus | 1,462 | 45,600 | 54,500 | 61,100 | 67,600 | 83,000 | | 01542810 | 1964-96 | Waldy Run near Emporium | 5.24 | 417 | 569 | 702 | 845 | 1,300 | | 01543000 | 1914-96 | Driftwood Branch Sinnemahoning Creek near Sinnemahoning | 272 | 18,700 | 25,900 | 32,300 | 39,700 | 61,100 | | 01543500 | 1939-96 | Sinnemahoning Creek at Sinnemahoning | 685 | 34,800 | 46,400 | 56,300 | 67,400 | 98,500 | | 01544500 | 1941-96 | Kettle Creek at Cross Fork | 136 | 7,790 | 10,800 | 13,400 | 16,400 | 25,400 | | 01545500 | ¹ 1896-1996 | West Branch Susquehanna River at Renovo | 2,975 | 99,500 | 129,000 | 153,000 | 180,000 | 254,000 | | 01545600 | 1965-96 | Young Womans Creek near Renovo | 46.2 | 2,430 | 3,700 | 4,920 | 6,430 | 11,400 | | 01546000 | 1911-28 | North Bald Eagle Creek at Milesburg | 119 | 13,000 | 16,900 | 20,200 | 23,800 | 33,700 | | 01546400 | 1985-96 | Spring Creek at Houserville | 58.5 | 1,170 | 1,680 | 2,170 | 2,750 | 4,610 | | Geological
Survey
streamflow-
gaging station
number | Period of
record
(water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | |---|-------------------------------------|--|--|---|---|---|--|--| | 01546500 | 1941-96 | Spring Creek near Axemann | 87.2 | 1,940 | 3,050 | 4,170 | 5,630 | 10,800 | | 01547100 | 1967-96 | Spring Creek at Milesburg | 142 | 3,270 | 4,900 | 6,450 | 8,350 | 14,500 | | 01547200 | 1957-96 | Bald Eagle Creek below Spring Creek at Milesburg | 265 | 11,100 | 15,200 | 18,800 | 22,800 | 34,600 | | 01547500 | 1955-69 | Bald Eagle Creek at Blanchard | 339 | 7,560 | 9,350 | 10,800 | 12,200 | 15,800 | | 01547700 | 1956-96 | Marsh Creek at Blanchard | 44.1 | 3,100 | 4,640 | 6,120 | 7,940 | 13,900 | | 01547800 | 1959-81 | South Fork Beech Creek near Snow Shoe | 12.2 | 687 | 947 | 1,180 | 1,440 | 2,220 | | 01547950 | 1968-96 | Beech Creek at Monument | 152 | 5,430 | 7,300 | 8,910 | 10,700 | 15,700 | | 01548000 | 1911-65 | Bald Eagle Creek at Beech Creek Station | 562 | 17,100 | 20,600 | 23,400 | 26,100 | 32,500 | | 01548500 | 1919-96 | Pine Creek at Cedar Run | 604 | 25,800 | 35,600 | 44,300 | 54,300 | 84,200 | | 01549000 | 1909-20 | Pine Creek near Waterville | 750 | 34,400 | 40,700 | 45,200 | 49,600 | 59,300 | | 01549500 | 1941-96 | Blockhouse Creek near English Center | 37.7 | 3,890 | 5,320 | 6,560 | 7,960 | 12,000 | | 01549700 | 1958-96 | Pine Creek below Little Pine Creek near Waterville | 944 | 42,800 | 58,700 | 72,700 | 88,600 | 135,000 | | 01549780 | 1960-78 | Larrys Creek at Cogan House | 6.8 | 572 | 814 | 1,040 | 1,300 | 2,110 | | 01550000 | 1914-96 | Lycoming Creek near Trout Run | 173 | 14,100 | 19,200 | 23,700 | 28,800 | 43,300 | | 01551000 | 1940-53 | Grafius Run at Williamsport | 3.14 | 711 | 997 | 1,240 | 1,500 | 2,190 | | 01551500 | 1895-1961 | West Branch Susquehanna River at Williamsport | 5,682 | 162,000 | 195,000 | 221,000 | 247,000 | 309,000 | | 01552000 | ¹ 1926-96 | Loyalsock Creek at Loyalsock | 443 | 44,400 | 61,900 | 77,200 | 94,500 | 144,000 | | 01552500 | 1941-96 | Muncy Creek near Sonestown | 23.8 | 4,190 | 6,000 | 7,660 | 9,600 | 15,500 | | 01553130 | 1968-81 | Sand Spring Run near White Deer | 4.93 | 587 | 1,010 | 1,440 | 2,000 | 3,990 | | 01553500 | 1940-61 | West Branch Susquehanna River at Lewisburg | 6,847 | 181,000 | 221,000 | 253,000 | 286,000 | 373,000 | | 01553600 | 1960-78 | East Branch Chillisquaque Creek near Washingtonville | 9.48 | 2,220 | 3,400 | 4,550 | 5,970 | 10,700 | | 01553700 | 1980-96 | Chillisquaque Creek at Washingtonville | 51.3 | 3,480 | 4,100 | 4,560 | 5,030 | 6,150 | | 01554000 | 1919-95 | Susquehanna River at Sunbury | 18,300 | 343,000 | 429,000 | 500,000 | 577,000 | 786,000 | | 01554500 | 1940-93 | Shamokin Creek near Shamokin | 54.2 | 1,850 | 2,550 | 3,190 | 3,940 | 6,260 | | 01555000 | 1930-95 | Penns Creek at Penns Creek | 301 | 11,600 | 16,100 | 20,000 | 24,500 | 37,600 | | 01555500 | 1930-95 | East Mahantango Creek near Dalmatia | 162 | 10,700 | 16,200 | 21,800 | 28,900 | 53,900 | | 01556000 | 1917-95 | Frankstown Branch Juniata River at Williamsport | 291 | 11,900 | 15,200 | 17,800 | 20,500 | 27,600 | | 01556500 | 1946-81 | Little Juniata River at Tipton | 93.7 | 5,030 | 6,450 | 7,580 | 8,780 | 11,800 | | 01557500 | 1940-95 | Bald Eagle Creek at Tyrone | 44.1 | 2,890 | 3,800 | 4,540 | 5,350 | 7,500 | U.S. | Geological Survey streamflow- gaging station number | Period of
record
(water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | |---|-------------------------------------|---|--|---|---|---|--|--| | 01558000 | 1939-95 | Little
Juniata River at Spruce Creek | 220 | 10,600 | 14,600 | 18,300 | 22,600 | 35,600 | | 01559000 | ¹ 1896-1991 | Juniata River at Huntingdon | 816 | 27,700 | 37,900 | 47,000 | 57,500 | 89,000 | | 01559500 | 1930-58 | Standing Stone Creek near Huntingdon | 128 | 4,610 | 5,920 | 7,010 | 8,210 | 11,500 | | 01559700 | 1962-78 | Sulphur Springs Creek near Manns Choice | 5.28 | 773 | 1,130 | 1,470 | 1,860 | 3,040 | | 01560000 | 1940-95 | Dunning Creek at Belden | 172 | 8,050 | 10,600 | 12,800 | 15,300 | 22,100 | | 01561000 | 1930-58 | Brush Creek at Gapsville | 36.8 | 2,610 | 4,110 | 5,620 | 7,540 | 14,200 | | 01562000 | 1912-95 | Raystown Branch Juniata River at Saxton | 756 | 27,000 | 34,500 | 40,400 | 46,600 | 62,500 | | 01562500 | 1930-57 | Great Trough Creek near Marklesburg | 84.6 | 3,610 | 5,020 | 6,290 | 7,770 | 12,200 | | 01563000 | 1946-71 | Raystown Branch Juniata River near Huntingdon | 957 | 23,400 | 27,500 | 30,300 | 33,000 | 38,800 | | 01563500 | 1938-72 | Juniata River at Mapleton Depot | 2,030 | 53,600 | 72,100 | 88,100 | 106,000 | 158,000 | | 01564500 | 1939-95 | Aughwick Creek near Three Springs | 205 | 13,200 | 17,900 | 22,000 | 26,500 | 39,200 | | 01565000 | ¹ 1940-95 | Kishacoquillas Creek at Reedsville | 164 | 5,390 | 7,270 | 8,870 | 10,700 | 15,700 | | 01565700 | 1960-81 | Little Lost Creek at Oakland Mills | 6.52 | 634 | 982 | 1,330 | 1,780 | 3,350 | | 01566000 | 1912-58 | Tuscarora Creek near Port Royal | 214 | 11,300 | 14,400 | 17,000 | 19,800 | 27,200 | | 01566500 | 1930-58 | Cocolamus Creek near Millertown | 57.2 | 4,610 | 5,810 | 6,740 | 7,700 | 10,000 | | 01567000 | 1899-72 | Juniata River at Newport | 3,354 | 85,600 | 111,000 | 132,000 | 155,000 | 219,000 | | 01567500 | 1954-95 | Bixler Run near Loysville | 15 | 2,680 | 4,620 | 6,740 | 9,660 | 21,200 | | 01568000 | ¹ 1927-95 | Sherman Creek at Shermans Dale | 200 | 15,700 | 22,400 | 28,500 | 35,800 | 58,100 | | 01569800 | 1976-95 | Letort Spring Run near Carlisle | 21.6 | 685 | 1,100 | 1,540 | 2,120 | 4,260 | | 01570000 | $^{1}1929-96$ | Conodoguinet Creek near Hogestown | 470 | 13,000 | 16,900 | 20,300 | 24,100 | 35,000 | | 01570500 | 1891-1996 | Susquehanna River at Harrisburg | 24,100 | 441,000 | 551,000 | 641,000 | 740,000 | 1,010,000 | | 01571000 | ¹ 1940-94 | Paxton Creek near Penbrook | 11.2 | 2,900 | 3,880 | 4,690 | 5,560 | 7,910 | | 01571500 | ¹ 1910-95 | Yellow Breeches Creek near Camp Hill | 216 | 5,930 | 8,650 | 11,300 | 14,600 | 25,600 | | 01572000 | 1920-32 | Lower Little Swatara Creek at Pine Grove | 34.3 | 2,700 | 3,750 | 4,700 | 5,820 | 9,210 | | 01573000 | 1919-95 | Swatara Creek at Harper Tavern | 337 | 17,700 | 23,500 | 28,600 | 34,500 | 51,800 | | 01573086 | 1964-81 | Beck Creek near Cleona | 7.87 | 1,320 | 3,150 | 5,710 | 9,990 | | | 01573160 | 1975-93 | Quittapahilla Creek near Bellegrove | 74.2 | 2,200 | 3,280 | 4,320 | 5,630 | 10,000 | | 01573500 | 1938-58 | Manda Creek at Manada Gap | 13.5 | 1,790 | 2,810 | 3,820 | 5,080 | 9,280 | | 01573560 | 1975-95 | Swatara Creek near Hershey | 483 | 18,700 | 24,400 | 29,500 | 35,300 | 52,000 | | | | | | | | | | | U.S. West Conewago Creek near Manchester Station name Drainage area (mi²) 510 92 52.3 3.6 629 6,020 5,230 15,900 537 6,920 6,580 18,500 681 7,530 7,690 20,400 797 8,110 8,870 22,300 921 10-year flood flow (ft³/s) 29,400 25-year flood flow (ft^3/s) 40,100 50-year flood flow (ft^3/s) 50,100 100-year flood flow (ft^3/s) 62,000 500-year flood flow (ft^3/s) 100,000 9360 12,000 1,240 26,500 U.S. Geological Survey streamflow- gaging station number 01574000 03021350 03021410 03021700 03022500 1975-96 1975-94 1961-78 1922-39 French Creek near Wattsburg French Creek at Saegerstown West Branch French Creek near Lowville Little Conneautee Creek near McKean Period of record (water year) 1929-95 Appendix 2. Flood-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | |--|-------------------------------------|--|--|---|---|---|--|--| | 03022540 | 1975-95 | Woodcock Creek at Blooming Valley | 31.1 | 2,280 | 2,860 | 3,320 | 3,780 | 4,900 | | 03023000 | 1911-38 | Cussewago Creek near Meadville | 90.2 | 2,540 | 3,130 | 3,610 | 4,130 | 5,500 | | 03023500 | 1909-25 | French Creek at Carlton | 998 | 26,100 | 31,600 | 35,800 | 40,200 | 51,000 | | 03024000 | 1933-71 | French Creek at Utica | 1,028 | 19,600 | 22,100 | 23,800 | 25,500 | 29,200 | | 03025000 | 1933-79 | Sugar Creek at Sugarcreek | 166 | 8,580 | 10,100 | 11,200 | 12,200 | 14,500 | | 03025200 | 1961-78 | Patchel Run near Franklin | 5.69 | 619 | 924 | 1,210 | 1,560 | 2,680 | | 03025500 | 1915-40 | Allegheny River at Franklin | 5,982 | 112,000 | 134,000 | 150,000 | 166,000 | 207,000 | | 03026500 | 1952-96 | Sevenmile Run near Rasselas | 7.84 | 1,140 | 1,710 | 2,240 | 2,890 | 4,950 | | 03028000 | 1954-96 | West Branch Clarion River at Wilcox | 63 | 4,180 | 5,390 | 6,370 | 7,410 | 10,100 | | 03029000 | 1941-53 | Clarion River at Ridgway | 303 | 20,100 | 26,900 | 32,700 | 39,100 | 57,000 | | 03029400 | 1960-78 | Toms Run at Cooksburg | 12.6 | 618 | 760 | 866 | 972 | 1,220 | | 03029500 | 1939-52 | Clarion River at Cooksburg | 807 | 28,900 | 35,100 | 39,800 | 44,700 | 56,800 | | 03031950 | 1964-81 | Big Run near Sprankle Mills | 7.38 | 906 | 1,120 | 1,270 | 1,420 | 1,780 | | 03032500 | 1918-96 | Redbank Creek at St. Charles | 528 | 21,700 | 27,900 | 33,000 | 38,600 | 53,900 | | 03034000 | 1939-95 | Mahoning Creek at Punxsutawney | 158 | 8,020 | 10,600 | 12,900 | 15,500 | 23,300 | | 03034500 | 1940-95 | Little Mahoning Creek at McCormick | 87.4 | 4,930 | 5,760 | 6,350 | 6,930 | 8,230 | | 03035000 | 1917-40 | Mahoning Creek at Dayton | 321 | 12,200 | 15,000 | 17,200 | 19,700 | 26,200 | | 03038000 | 1936-96 | Crooked Creek at Idaho | 191 | 8,990 | 11,400 | 13,500 | 15,700 | 21,700 | | 03039000 | 1910-39 | Crooked Creek at Crooked Creek Dam | 278 | 15,200 | 17,900 | 19,800 | 21,700 | 25,700 | | 03039200 | 1961-78 | Clear Run near Buckstown | 3.68 | 261 | 338 | 401 | 470 | 651 | | 03040000 | 1914-36 | Stonycreek River at Ferndale | 451 | 21,600 | 30,400 | 38,600 | 48,400 | 79,100 | | 03041000 | 1940-61 | Little Conemaugh River at East Conemaugh | 183 | 10,000 | 12,300 | 14,000 | 15,700 | 20,100 | | 03042000 | 1952-96 | Blacklick Creek at Josephine | 192 | 13,800 | 19,200 | 24,200 | 30,000 | 48,000 | | 03042200 | 1961-78 | Little Yellow Creek near Strongstown | 7.36 | 1,150 | 1,760 | 2,360 | 3,120 | 5,710 | | 03042500 | 1952-68 | Two Lick Creek at Graceton | 171 | 8,980 | 11,200 | 12,900 | 14,800 | 19,700 | | 03043000 | 1905-51 | Blacklick Creek at Blacklick | 390 | 22,300 | 30,000 | 36,800 | 44,700 | 67,900 | | 03044000 | 1939-91 | Conemaugh River at Tunnelton | 1,358 | 36,300 | 46,300 | 54,700 | 63,800 | 88,400 | | 03045000 | 1940-84 | Loyalhanna Creek at Kingston | 172 | 11,800 | 16,000 | 19,700 | 24,100 | 37,200 | | 03045500 | ¹ 1920-40 | Loyalhanna Creek at New Alexandria | 265 | 16,000 | 22,400 | 28,300 | 35,100 | 55,900 | 48 | \sim | | |--------|--| | ᆵ | | | ധ | | | U.S.
Geological
Survey
streamflow-
gaging station
number | Period of record (water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | |---|-------------------------------|--|--|---|---|---|--|--| | 03047500 | ¹ 1884-1904 | Kiskiminetas River at Avonmore | 1,723 | 74,400 | 95,200 | 112,000 | 130,000 | 177,000 | | 03049000 | 1941-96 | Buffalo Creek near Freeport | 137 | 7,360 | 9,390 | 11,100 | 12,800 | 17,600 | | 03049800 | 1963-96 | Little Pine Creek near Etna | 5.78 | 1,160 | 2,160 | 3,310 | 4,930 | 11,700 | | 03070420 | 1978-89 | Stony Fork Tributary near Gibbon Glade | .93 | 111 | 139 | 162 | 186 | 247 | | 03072000 | 1941-96 | Dunkard Creek at Shannopin | 229 | 12,200 | 14,700 | 16,600 | 18,500 | 22,900 | | 03072590 | 1964-78 | Georges Creek at Smithfield | 16.3 | 1,210 | 1,520 | 1,770 | 2,030 | 2,700 | | 03072840 | 1969-79 | Tenmile Creek near Clarksville | 133 | 10,700 | 15,800 | 20,600 | 26,300 | 44,300 | | 03073000 | 1932-95 | South Fork Tenmile Creek at Jefferson | 180 | 9,840 | 11,500 | 12,700 | 13,700 | 16,100 | | 03074300 | 1959-78 | Lick Run at Hopwood | 3.8 | 350 | 490 | 613 | 754 | 1,170 | | 03074500 | 1943-96 | Redstone Creek at Waltersburg | 73.7 | 3,900 | 4,830 | 5,570 | 6,340 | 8,300 | | 03078500 | ¹ 1933-86 | Big Piney Run near Salisbury | 24.5 | 2500 | 3,610 | 4,630 | 5,820 | 9,460 | | 03079000 | 1915-96 | Casselman Creek at Markleton | 382 | 20,600 | 27,200 | 32,900 | 39,400 | 58,000 | | 03080000 | 1914-96 | Laurel Hill Creek at Ursina | 121 | 7,120 | 8,730 | 9,960 | 11,200 | 14,200 | | 03082200 | 1961-78 | Poplar Run near Normalville | 9.27 | 1,150 | 1,470 | 1,730 | 2,010 | 2,790 | | 03082500 | ¹ 1891-1924 | Youghiogheny River at Connellsville | 1,326 | 53,800 | 65,500 | 74,700 | 84,300 | 109,000
 | 03083000 | 1929-79 | Green Lick Run at Green Lick Reservoir | 3.07 | 592 | 866 | 1,120 | 1,430 | 2,390 | | 03084000 | 1949-93 | Abers Creek near Murrysville | 4.39 | 896 | 1,160 | 1,370 | 1,590 | 2,120 | | 03084500 | 1917-52 | Turtle Creek at Trafford | 55.9 | 3,900 | 4,750 | 5,380 | 6,000 | 7,450 | | 03085500 | ¹ 1916-96 | Chartiers Creek at Carnegie | 257 | 9,830 | 12,100 | 13,800 | 15,500 | 19,500 | | 03086100 | 1963-78 | Big Sewickley Creek near Ambridge | 15.6 | 1,320 | 1,790 | 2,180 | 2,630 | 3,870 | | 03100000 | 1912-22 | Shenango River near Turnersville | 152 | 6,170 | 8,100 | 9,710 | 11,500 | 16,400 | | 03101000 | 1935-55 | Sugar Run at Pymatuning Dam | 9.34 | 1,430 | 2,050 | 2,610 | 3,230 | 5,020 | | 03102000 | 1920-32 | Shenango River near Jamestown | 181 | 2,800 | 3,060 | 3,230 | 3,400 | 3,750 | | 03102500 | 1914-96 | Little Shenango River at Greenville | 104 | 4,510 | 5,610 | 6,470 | 7,340 | 9,490 | | 03103000 | 1914-63 | Pymatuning Creek near Orangeville | 169 | 5,010 | 5,970 | 6,650 | 7,290 | 8,680 | | 03104000 | 1910-32 | Shenango River at Sharon | 608 | 15,700 | 19,800 | 22,900 | 26,200 | 34,200 | | 03104500 | 1913-33 | Shenango River at New Castle | 792 | 16,500 | 21,300 | 25,300 | 29,700 | 41,600 | | 03104760 | 1969-80 | Harthegig Run near Greenfield | 2.26 | 342 | 434 | 504 | 577 | 756 | | 03106000 | 1916-96 | Connoquenessing Creek near Zelienople | 356 | 12,600 | 15,100 | 17,000 | 19,000 | 23,800 | Appendix 2. Flood-flow statistics for gaged Pennsylvania streams—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(water year) | Station name | Drainage
area
(mi ²) | 10-year
flood flow
(ft ³ /s) | 25-year
flood flow
(ft ³ /s) | 50-year
flood flow
(ft ³ /s) | 100-year
flood flow
(ft ³ /s) | 500-year
flood flow
(ft ³ /s) | |--|-------------------------------------|-------------------------------------|--|---|---|---|--|--| | 03106500 | 1912-87 | Slippery Rock Creek at Wurtemburg | 398 | 12,100 | 14,700 | 16,700 | 18,700 | 23,500 | | 03108000 | ¹ 1916-96 | Raccoon Creek at Moffatts Mill | 178 | 6,820 | 8,490 | 9,770 | 11,100 | 14,300 | | 03111150 | 1961-85 | Brush Run near Buffalo | 10.3 | 1,240 | 1,670 | 2,010 | 2,380 | 3,310 | | 04213040 | 1966-95 | Raccoon Creek near West Springfield | 2.53 | 284 | 374 | 445 | 520 | 708 | | 04213075 | 1986-96 | Brandy Run near Girard | 4.45 | 1,340 | 1,900 | 2,380 | 2,900 | 4,350 | ¹ Period of record not continuous. **Appendix 3.** 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania unaffected by carbonate bedrock, extensive mining, or regulation [WRI 82-21 refers to Flippo, 1982b; ft³/s, cubic feet per second; mi², square miles; climatic year, 12-month period April 1 - March 31] | U.S.
Geological
Survey
streamflow-
gaging station
number | Period of record (climatic year) | Station name | Drainage
area
(mi ²) | Q _{7,10} computed
from Log-
Pearson
distribution
(ft ³ /s) | Q _{7,10} computed
from WRI 82-21
regional
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|----------------------------------|---|--|--|--|--| | Low-Flow Re | gion 1 | | | | | | | 01429000 | 1946-59 | West Branch Lackawaxen River at Prompton | 59.7 | 6.25 | 2.81 | 55 | | 01429500 | 1945-58 | Dyberry Creek near Honesdale | 64.6 | 2.80 | 2.62 | 6.4 | | 01430500 | 1923-38 | Lackawaxen River at West Hawley | 206 | 24.0 | 17.9 | 25 | | 01431000 | 1946-60 | Middle Creek near Hawley | 78.4 | 3.08 | 4.54 | 47 | | 01431500 | ¹ 1910-59 | Lackawaxen River at Hawley | 290 | 17.8 | 31.4 | 76 | | 01432000 | 1911-24 | Wallenpaupack Creek at Wilsonville | 228 | 21.2 | 15.7 | 26 | | 01439500 | 1910-96 | Bush Kill at Shoemakers | 117 | 7.72 | 8.54 | 11 | | 01440400 | 1959-96 | Brodhead Creek near Analomink | 65.9 | 7.54 | 3.87 | 49 | | 01442500 | 1952-95 | Brodhead Creek at Minisink Hills | 259 | 48.7 | 36.8 | 24 | | 01446600 | 1963-78 | Martins Creek near East Bangor | 10.4 | .20 | .18 | 10 | | Low-Flow Re | gion 2 | | | | | | | 01441000 | 1913-38 | McMichaels Creek at Stroudsburg | 65.3 | 16.0 | 14.3 | 11 | | 01447500 | 1945-96 | Lehigh River at Stoddardtsville | 91.7 | 13.3 | 17.0 | 28 | | 01448000 | 1918-59 | Lehigh River at Tannery | 322 | 67.4 | 61.4 | 8.9 | | 01448500 | 1950-95 | Dilldown Creek near Long Pond | 2.39 | .44 | .46 | 4.5 | | 01449360 | 1968-96 | Pohopoco Creek at Kresgeville | 49.9 | 16.3 | 8.97 | 45 | | 01449500 | 1945-57 | Wild Creek at Hatchery | 16.8 | 5.45 | 3.82 | 30 | | 01450500 | 1941-96 | Aquashicola Creek at Palmerton | 76.7 | 16.9 | 16.6 | 1.8 | | 01451800 | 1967-94 | Jordan Creek near Schnecksville | 53.0 | 2.58 | 12.4 | 470 | | 01453000 | ¹ 1904-40 | Lehigh River at Bethlehem | 1,279 | 330 | 380 | 15 | | 01475300 | 1974-94 | Darby Creek at Waterloo Mills near Devon | 5.15 | 1.31 | 1.37 | 4.6 | | 01475510 | 1965-90 | Darby Creek near Darby | 37.4 | 11.6 | 7.04 | 39 | | 01475530 | 1966-81 | Cobbs Creek at U.S. Highway No. 1 at Philadelphia | 4.78 | 1.33 | 1.11 | 17 | | 01475850 | 1983-95 | Crum Creek near Newtown Square | 15.8 | 3.18 | 2.67 | 16 | | 01477000 | 1933-94 | Chester Creek near Chester | 61.1 | 13.1 | 10.4 | 21 | | 01480300 | 1962-94 | West Branch Brandywine Creek near Honey Brook | 18.7 | 3.39 | 2.23 | 34 | | 01480675 | 1968-94 | Marsh Creek near Glenmoore | 8.57 | .90 | 1.11 | 23 | | 01480800 | 1958-68 | East Branch Brandywine Creek at Downingtown | 81.6 | 12.0 | 13.6 | 13 | | 01481000 | ¹ 1913-72 | Brandywine Creek at Chadds Ford | 287 | 68.0 | 84.0 | 24 | | Low-Flow Re | gion 3 | | | | | | | 01465770 | 1966-81 | Poquessing Creek at Trevose Road, Philadelphia | 5.08 | .44 | .25 | 43 | | 01465785 | 1966-78 | Walton Run at Philadelphia | 2.17 | .19 | .19 | 0 | | 01465790 | 1967-78 | Byberry Creek at Chalfont Road, Philadelphia | 5.34 | 1.02 | .44 | 55 | | 01465798 | 1967-94 | Poquessing Creek at Grant Avenue, Philadelphia | 21.4 | 2.26 | 2.01 | 11 | | 01467042 | 1966-81 | Pennypack Creek at Pine Road, Philadelphia | 37.9 | 9.29 | 1.94 | 79 | | 01467048 | 1967-94 | Pennypack Creek at Lower Rhawn Street Bridge,
Philadelphia | 49.8 | 13.0 | 2.91 | 78 | | 01467050 | 1967-81 | Wooden Bridge Run at Philadelphia | 3.35 | .35 | .27 | 23 | | 01467086 | 1967-88 | Tacony Creek above Adams Avenue, Philadelphia | 16.6 | 4.36 | 1.27 | 71 | | 01467087 | 1984-94 | Frankford Creek at Castor Avenue, Philadelphia | 30.4 | 3.55 | 2.79 | 21 | | 01467089 | 1967-81 | Frankford Creek at Torresdale Avenue, Philadelphia | 33.8 | 6.58 | 3.22 | 51 | | 01469500 | 1921-32 | Little Schuylkill River at Tamaqua | 42.9 | 5.08 | 5.88 | 16 | **Appendix 3.** 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania unaffected by carbonate bedrock, extensive mining, or regulation—Continued | U.S. Geological Survey streamflow- gaging station number | Period of record (climatic year) | Station name | Drainage
area
(mi ²) | Q _{7,10} computed
from Log-
Pearson
distribution
(ft ³ /s) | Q _{7,10} computed
from WRI 82-21
regional
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |--|----------------------------------|--|--|--|--|--| | 01470720 | 1967-81 | Maiden Creek Tributary at Lenhartsville | 7.46 | 0.25 | 0.28 | 12 | | 01470756 | 1974-95 | Maiden Creek at Virginville | 159 | 16.8 | 18.9 | 13 | | 01470853 | 1984-95 | Furnace Creek at Robesonia | 4.18 | .28 | .15 | 46 | | 01472157 | 1970-94 | French Creek near Phoenixville | 59.1 | 11.3 | 1.16 | 90 | | 01472174 | 1968-83 | Pickering Creek near Chester Springs | 5.98 | 1.48 | .29 | 80 | | 01472198 | 1985-95 | Perkiomen Creek at East Greenville | 38 | 7.39 | 4.37 | 41 | | 01472199 | 1983-94 | West Branch Perkiomen Creek at Hillegass | 23 | 4.88 | 2.04 | 58 | | 01472500 | 1886-1913 | Perkiomen Creek near Frederick | 152 | 14.4 | 10.7 | 25 | | 01473000 | 1916-55 | Perkiomen Creek at Graterford | 279 | 15.0 | 18.2 | 21 | | 01473120 | 1968-94 | Skippack Creek near Collegeville | 53.7 | 1.89 | 2.08 | 10 | | 01474000 | 1967-94 | Wissahickon Creek at mouth, Philadelphia | 64 | 16.9 | 3.78 | 78 | | Low-Flow Re | gion 4 | | | | | | | 01516500 | 1956-95 | Corey Creek near Mainesburg | 12.2 | .05 | .05 | 0 | | 01517000 | 1957-76 | Elk Run near Mainesburg | 10.2 | .06 | .03 | 52 | | 01518500 | 1955-74 | Crooked Creek at Tioga | 122 | 2.33 | 1.63 | 30 | | 01518862 | 1985-95 | Cowanesque River at Westfield | 90.6 | 1.14 | .85 | 25 | | 01520000 | 1953-76 | Cowanesque River near Lawrenceville | 298 | 2.10 | 1.80 |
15 | | Low-Flow Re | | | | | | | | 01532000 | 1915-96 | Towanda Creek near Monroetown | 215 | 2.79 | 2.94 | 5.4 | | 01532850 | 1967-79 | Middle Branch Wyalusing Creek Tributary near
Birchardsville | 5.67 | .16 | .10 | 38 | | 01533500 | 1942-58 | North Branch Mehoopany Creek near Lovelton | 35.2 | .60 | .75 | 25 | | 01533950 | 1962-78 | South Branch Tunkhannock Creek near Montdale | 12.6 | .26 | .42 | 62 | | 01534000 | 1915-93 | Tunkhannock Creek near Tunkhannock | 383 | 17.5 | 13.1 | 25 | | 01539000 | 1940-95 | Fishing Creek near Bloomsburg | 274 | 17.1 | 8.35 | 50 | | 01539500 | 1942-58 | Little Fishing Creek at Eyers Grove | 56.5 | .28 | 1.20 | 330 | | 01540000 | 1915-28 | Fishing Creek at Bloomsburg | 355 | 37.0 | 9.48 | 74 | | 01544500 | 1942-95 | Kettle Creek at Cross Fork | 136 | 5.04 | 3.94 | 11 | | 01548500 | 1919-95 | Pine Creek at Cedar Run | 604 | 23.8 | 14.0 | 41 | | 01549000 | 1910-20 | Pine Creek near Waterville | 750 | 32.8 | 22.0 | 33 | | 01549500 | 1942-95 | Blockhouse Creek near English Center | 37.7 | .74 | .85 | 15 | | 01550000 | 1915-95 | Lycoming Creek near Trout Run | 173 | 7.63 | 4.68 | 39 | | 01551000 | 1941-53 | Grafius Run at Williamsport | 3.14 | .01 | .05 | 400 | | 01552000 | $^{1}1927-95$ | Loyalsock Creek at Loyalsockville | 443 | 22.3 | 19.0 | 15 | | 01552500 | 1942-95 | Muncy Creek near Sonestown | 23.8 | 1.15 | 1.19 | 3.5 | | Low-Flow Re | gion 6 | · | | | | | | 01538000 | 1921-95 | Wapwallopen Creek near Wapwallopen | 43.8 | 3.45 | 2.58 | 25 | | 01542500 | 1942-59 | West Branch Susquehanna River at Karthaus | 1,462 | 126 | 136 | 7.9 | | 01547700 | 1957-96 | Marsh Creek at Blanchard | 44.1 | .63 | 1.51 | 140 | | 01547950 | 1970-96 | Beech Creek at Monument | 152 | 15.9 | 6.46 | 59 | | 01553130 | 1969-81 | Sand Spring Run near White Deer | 4.93 | 1.08 | .20 | 81 | | 01553600 | 1961-78 | East Branch Chillisquaque Creek near
Washingtonville | 9.48 | .05 | .40 | 700 | | 01553700 | 1981-95 | Chillisquaque Creek at Washingtonville | 51.3 | 12.4 | 3.41 | 73 | **Appendix 3.** 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania unaffected by carbonate bedrock, extensive mining, or regulation—Continued | U.S. | D | | | Q _{7,10} computed | Q _{7,10} computed | A1 | |----------------------|----------------------|---|--------------------|--------------------------------------|----------------------------|-------------------| | Geological
Survey | Period of
record | | Drainage | from Log- | from WRI 82-21 regional | Absolute value of | | streamflow- | (climatic | Station name | area | Pearson | regression | percentage | | gaging station | year) | | (mi ²) | distribution
(ft ³ /s) | equations ¹ | difference | | number | • , | | | (π ⁻ /s) | (ft ³ /s) | | | 01556000 | 1918-95 | Frankstown Branch Juniata River at Williamsburg | 291 | 47.2 | 38.1 | 19 | | 01556500 | 1947-62 | Little Juniata River at Tipton | 93.7 | 11.4 | 9.11 | 20 | | 01557500 | 1946-96 | Bald Eagle Creek at Tyrone | 44.1 | 3.14 | 3.35 | 6.7 | | 01559500 | 1931-58 | Standing Stone Creek near Huntingdon | 128 | 10.4 | 6.71 | 36 | | 01560000 | 1941-96 | Dunning Creek at Belden | 172 | 9.28 | 13.8 | 49 | | 01562000 | 1913-96 | Raystown Branch Juniata River at Saxton | 756 | 68.5 | 69.6 | 1.6 | | Low-Flow Re | gion 7 | | | | | | | 01555500 | 1931-95 | East Mahantango Creek near Dalmatia | 162 | 6.30 | 5.56 | 12 | | 01559700 | 1963-78 | Sulphur Springs Creek near Manns Choice | 5.28 | .10 | .08 | 20 | | 01561000 | 1931-58 | Brush Creek at Gapsville | 36.8 | .52 | .41 | 21 | | 01562500 | 1931-57 | Great Trough Creek near Marklesburg | 84.6 | 1.57 | 1.20 | 24 | | 01564500 | 1940-95 | Aughwick Creek near Three Springs | 205 | 4.23 | 4.31 | 1.9 | | 01566000 | 1913-58 | Tuscarora Creek near Port Royal | 214 | 8.64 | 8.01 | 7.3 | | 01566500 | 1932-58 | Cocolamus Creek near Millertown | 57.2 | 2.39 | 1.80 | 25 | | 01571000 | ¹ 1941-95 | Paxton Creek near Penbrook | 11.2 | .15 | .17 | 13 | | 01572000 | ¹ 1921-84 | Lower Little Swatara Creek at Pine Grove | 34.3 | 2.31 | 2.44 | 5.6 | | 01573000 | 1920-96 | Swatara Creek at Harper Tavern | 337 | 22.1 | 22.8 | 3.2 | | 01573500 | 1939-58 | Manada Creek at Manada Gap | 13.5 | 1.44 | .79 | 45 | | 01574000 | 1930-95 | West Conewago Creek near Manchester | 510 | 10.8 | 12.1 | 12 | | Low-Flow Re | gion 8 | | | | | | | 01613500 | 1932-41 | Licking Creek near Sylvan | 158 | 6.32 | 5.50 | 13 | | Low-Flow Re | - | | | | | | | 03007800 | 1976-96 | Allegheny River at Port Allegany | 248 | 19.5 | 22.2 | 14 | | 03008000 | 1967-78 | Newell Creek near Port Allegany | 7.79 | .13 | .81 | 520 | | 03009680 | 1976-95 | Potato Creek at Smethport | 160 | 13.4 | 14.6 | 9.1 | | 03010000 | 1927-39 | Allegheny River at Larabee | 530 | 13.4 | 46.0 | 240 | | 03010500 | 1941-96 | Allegheny River at Eldred | 550 | 31.0 | 47.7 | 54 | | 03010655 | 1976-96 | Oswayo Creek at Shinglehouse | 98.7 | 5.89 | 9.22 | 57 | | 03011800 | 1967-95 | Kinzua Creek near Guffey | 46.4 | 5.26 | 4.48 | 15 | | 03015280 | 1963-78 | Jackson Run near North Warren | 12.8 | .88 | 1.30 | 48 | | 03015500 | 1911-96 | Brokenstraw Creek at Youngsville | 321 | 33.8 | 28.5 | 16 | | 03020500 | 1934-96 | Oil Creek at Rouseville | 300 | 30.6 | 26.7 | 13 | | 03021000 | 1911-32 | Oil Creek near Rouseville | 315 | 33.7 | 28.0 | 17 | | 03025000 | 1934-79 | Sugar Creek at Sugarcreek | 166 | 16.6 | 15.2 | 8.9 | | 03025200 | 1966-78 | Patchel Run near Franklin | 5.69 | .63 | .60 | 4.8 | | 03028000 | 1955-96 | West Branch Clarion River at Wilcox | 63 | 6.67 | 6.00 | 10 | | Low-Flow Re | gion 10 | | | | | | | 03017500 | 1940-79 | Tionesta Creek at Lynch | 233 | 16.4 | 12.6 | 23 | | 03019000 | 1924-40 | Tionesta Creek at Nebraska | 469 | 24.6 | 27.7 | 13 | | 03021350 | 1976-96 | French Creek near Wattsburg | 92 | 5.11 | 5.13 | .39 | | 03021410 | 1976-94 | West Branch French Creek near Lowville | 52.3 | 2.69 | 1.29 | 52 | | 03021700 | 1962-78 | Little Conneautee Creek near McKean | 3.6 | .01 | .05 | 400 | | 03022500 | 1923-39 | French Creek at Saegerstown- | 629 | 31.0 | 38.9 | 25 | | 03022540 | 1976-96 | Woodcock Creek at Blooming Valley | 31.1 | 2.32 | 1.04 | 55 | **Appendix 3.** 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania unaffected by carbonate bedrock, extensive mining, or regulation—Continued | gaging station
number | record
(climatic
year) | Station name | Drainage
area
(mi ²) | Q _{7,10} computed
from Log-
Pearson
distribution
(ft ³ /s) | Q _{7,10} computed
from WRI 82-21
regional
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |--------------------------|------------------------------|---------------------------------------|--|--|--|--| | 03023500 | 1910-25 | French Creek at Carlton | 998 | 72.3 | 67.7 | 6.4 | | 03024000 | 1934-70 | French Creek at Utica | 1,028 | 62.0 | 68.6 | 11 | | 03026500 | 1953-96 | Sevenmile Run near Rasselas | 7.84 | .22 | .42 | 91 | | 03029400 | 1961-78 | Toms Run at Cooksburg | 12.6 | .56 | .70 | 25 | | 03029500 | 1940-51 | Clarion River at Cooksburg | 807 | 57.4 | 59.0 | 2.8 | | 03031950 | 1965-81 | Big Run near Sprankle Mills | 7.38 | .41 | .26 | 37 | | 03032500 | 1920-95 | Redbank Creek at St. Charles | 528 | 33.8 | 27.7 | 18 | | 03100000 | 1913-22 | Shenango River near Turnersville | 152 | 3.56 | 2.69 | 24 | | 03102000 | 1921-32 | Shenango River near Jamestown | 181 | 3.47 | 4.89 | 41 | | 03102500 | 1915-94 | Little Shenango River at Greenville | 104 | 5.77 | 4.11 | 29 | | 03103000 | 1915-63 | Pymatuning Creek near Orangeville | 169 | 1.78 | 3.24 | 82 | | 03104000 | 1912-32 | Shenango River at Sharon | 608 | 14.7 | 21.5 | 47 | | 03106500 | 1913-68 | Slippery Rock Creek at Wurtemburg | 398 | 30.2 | 23.7 | 22 | | Low-Flow Regi | ion 11 | | | | | | | 03038000 | 1939-67 | Crooked Creek at Idaho | 191 | 5.41 | 8.87 | 64 | | 03039200 | 1966-78 | Clear Run near Buckstown | 3.68 | .07 | .20 | 190 | | 03040000 | 1915-36 | Stonycreek River at Ferndale | 451 | 18.4 | 25.7 | 40 | | 03042200 | 1962-88 | Little Yellow Creek near Strongstown | 7.36 | .26 | .24 | 7.7 | | 03042500 | 1953-67 | Two Lick Creek at Graceton | 171 | 11.5 | 7.85 | 32 | | 03044000 | 1941-51 | Conemaugh River at Tunnelton | 1,358 | 277 | 82.7 | 70 | | 03045500 | ¹ 1921-40 | Loyalhanna Creek at New Alexandria | 265 | 17.0 | 19.8 | 16 | | 03049000 | 1942-96 | Buffalo Creek near Freeport | 137 | 3.65 | 6.48 | 78 | | 03079000 | 1922-96 | Casselman Creek at Markleton | 382 | 17.6 | 23.8 | 35 | | 03080000 | 1920-95 | Laurel Hill Creek at Ursina | 121 | 5.23 | 5.96 | 14 | | 03106000 | 1921-96 | Connoquenessing Creek near Zelienople | 356 | 11.3 | 17.7 | 57 | | Low-Flow Regi | ion 12 | | | | | | | 03049800 | 1964-96 | Little Pine Creek near Etna | 5.78 | .05 | .01 | 80 | | 03072000 | 1942-96 | Dunkard Creek at Shannopin | 229 | 1.63 | 1.40 | 16 | | 03072590 | 1965-78 | Georges Creek at Smithfield | 16.3 | .13 | .11 | 15 | | 03072840 | 1969-79 | Tenmile Creek near Clarksville | 133 | 2.71 | .40 | 85 | | 03073000 | 1933-95 | South Fork Tenmile Creek at Jefferson | 180 | .38 | .83 | 110 | | 03074300 | 1968-78 | Lick Run at Hopwood | 3.8 | .06 | .03 | 50 | | 03082200 | 1963-78 | Poplar Run near Normalville | 9.27 | .05 | .12 | 140 | | 03084000 | 1950-93 | Abers Creek near Murrysville | 4.39 | .09 | .02 | 77 | | 03086100 | 1968-78 | Big Sewickley Creek
near Ambridge | 15.6 | .09 | .02 | 78 | ¹ Period of record not continuous. Appendix 4. Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 1. Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamgage data and WRI 82-21 regional regression equations for low-flow region 2. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamgage data and WRI 82-21 regional regression equations for low-flow region 3. Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 4. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 5. Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 6. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 7. Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 9. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 10. Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 11. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 7-day, 10-year low-flow statistic ($Q_{7,10}$) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for low-flow region 12. Comparison of 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamgage data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by carbonate bedrock (at least 10 percent carbonate bedrock. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 7-day 10-year low-flow statistic ($Q_{7,10}$) computed from Log-Pearson distribution of streamgage data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania with flow affected by extensive mining. Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for flood-flow region 2. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for flood-flow region 4. Comparison of 100-year flood flow statistic (Q_{100}) computed from Log-Pearson distribution of streamgage data and WRI 82-21 regional regression equations for flood-flow region 5E. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for flood-flow region 5W. Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for flood-flow region 6A. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 100-year flood flow statistic (Q_{100}) computed from Log-Pearson distribution of streamgage data and WRI 82-21 regional regression equations for flood-flow region 6B. Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for flood-flow region 7A. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for flood-flow region 7B. Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and WRI 82-21 regional regression equations for flood-flow region 8. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and PSU-IV regional regression equations for flood-flow region 1. Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and PSU-IV regional regression equations for flood-flow region 2. **Appendix 4.** Comparison of streamflow statistics computed using Log-Pearson distribution and regression equations—Continued Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and PSU-IV regional regression equations for flood-flow region 3. Comparison of 100-year flood flow statistic (Q_{100}) computed using Log-Pearson distribution and PSU-IV regional regression equations for flood-flow region 4. **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania $[WRI~82-21~refers~to~Flippo,~1982b;~ft^3/s,~cubic~feet~per~second;~mi^2,~is~square~miles;~water~year,~12-month~period~October~1~-~September~30]$ | U.S.
Geological
Survey
streamflow-
gaging station | Period of
record
(water
year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|--|--|--|--|--|--|---|---|--| | Flood-flow re | egion 2 | | | | | | | | | | 01428750 | 1975-96 | West Branch Lackawaxen River near Aldenville | 40.6 | 4,850 | 7,520 | 55 | 5,440 | 9,330 | 72 | | 01429000 | 1945-60 | West Branch Lackawaxen River at Prompton | 59.7 | 6,990 | 10,100 | 44 | 8,030 | 12,400 | 54 | | 01429500 | 1944-59 | Dyberry Creek near Honesdale | 64.6 | 16,600 | 10,700 | 36 | 21,500 | 13,100 | 39 | | 01430000 | 1949-59 | Lackawaxen River near Honesdale | 164 | 20,700 | 19,500 | 5.8 | 25,000 | 26,000 | 4.0 | | 01430500 | 1922-38 | Lackawaxen River at West Hawley | 206 | 18,000 | 23,100 | 28 | 21,500 | 30,700 | 43 | | 01431000 | 1945-85 | Middle Creek near Hawley | 78.4 | 9,260 | 12,400 | 34 | 11,200 | 15,100 | 35 | | 01431500 | ¹ 1909-96 | Lackawaxen River at Hawley | 290 | 24,200 | 32,800 | 36 | 29,600 | 39,400 | 33 | | 01440400 | 1957-96 | Brodhead Creek at Analomink | 65.9 | 11,000 | 10,900 | .90 | 13,300 | 13,300 | 0 | | 01442500 | 1951-96 | Brodhead Creek at Minisink Hills | 259 | 38,600 | 30,200 | 22 | 49,700 | 36,300 | 27 | | 01447500 | 1944-96 | Lehigh River at Stoddardtsville | 91.7 | 13,200 | 13,900 | 5.3 | 17,700 | 17,000 | 4.0 | | 01447720 | 1962-96 | Tobyhanna Creek near Blakeslee | 118 | 11,900 | 16,800 | 41 | 14,300 | 20,400 | 43 | | 01450500 | 1940-96 | Aquashicola Creek at Palmerton | 76.7 | 9,080 | 12,200 | 34 | 11,300 | 14,900 | 32 | | 01516350 | 1977-96 | Tioga River near Mansfield | 153 | 42,400 | 20,400 | 52 | 56,100 | 24,700 | 56 | | 01516500 | 1955-96 | Corey Creek near Mainesburg | 12.2 | 4,450 | 3,110 | 30 | 5,870 | 3,900 | 34 | | 01517000 | 1955-78 | Elk Run near Mainesburg | 10.2 | 2,740 | 2,720 | .73 | 3,520 | 3,390 | 3.7 | | 01518500 | 1954-74 | Crooked Creek at Tioga | 122 | 15,600 | 17,200 | 10 | 19,700 | 20,900 | 6.1 | | 01518862 | 1984-96 | Cowanesque River at Westfield | 90.6 | 19,800 | 13,800 | 30 | 24,500 | 16,800 | 31 | | 01532000 | 1914-96 | Towanda Creek near Monroetown | 215 | 47,200 | 26,300 | 44
 60,700 | 31,700 | 48 | | 01532850 | 1960-79 | Middle Branch Wyalusing Creek Tributary near
Birchardsville | 5.67 | 1,770 | 1,760 | .56 | 2,150 | 2,210 | 2.8 | | 01533500 | 1941-58 | North Branch Mehoopany Creek near Lovelton | 35.2 | 14,800 | 6,830 | 54 | 20,000 | 8,410 | 58 | | 01533950 | 1961-78 | South Branch Tunkhannock Creek near Montdale | 12.6 | 2,320 | 3,180 | 37 | 2,700 | 3,890 | 44 | | 01534000 | 1914-96 | Tunkhannock Creek near Tunkhannock | 383 | 33,500 | 40,400 | 21 | 37,400 | 48,400 | 29 | | 01537500 | 1940-90 | Solomon Creek at Wilkes-Barre | 15.7 | 2,470 | 3,750 | 52 | 3,070 | 4,650 | 51 | | 01549500 | 1941-96 | Blockhouse Creek near English Center | 37.7 | 6,560 | 7,190 | 9.6 | 7,960 | 8,840 | 11 | | 01549780 | 1960-78 | Larrys Creek at Cogan House | 6.8 | 1,040 | 2,010 | 93 | 1,300 | 2,520 | 94 | | 01550000 | 1914-96 | Lycoming Creek near Trout Run | 173 | 23,700 | 22,300 | 5.9 | 28,800 | 27,000 | 6.3 | **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging station | Period of
record
(water
year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|--|--|--|--|--|--|---|---|--| | 01552000 | 11926-96 | Loyalsock Creek at Loyalsock | 443 | 77,200 | 45,000 | 42 | 94,500 | 53,800 | 43 | | 01552500 | 1941-96 | Muncy Creek near Sonestown | 23.8 | 7,660 | 5,110 | 33 | 9,600 | 6,310 | 34 | | 01553600 | 1960-78 | East Branch Chillisquaque Creek near Washingtonville | 9.48 | 4,550 | 2,580 | 43 | 5,970 | 3,210 | 46 | | 01553700 | 1980-96 | Chillisquaque Creek at Washingtonville | 51.3 | 4,560 | 9,040 | 98 | 5,030 | 11,100 | 120 | | 04213075 | 1986-96 | Brandy Run near Girard | 4.45 | 2,380 | 1,470 | 38 | 2,900 | 1,840 | 36 | | Flood-flow r | egion 3 | | | | | | | | | | 01439500 | 1909-96 | Bush Kill at Shoemakers | 117 | 8,010 | 8,700 | 8.6 | 10,300 | 10,800 | 4.9 | | Flood-flow r | egion 4 | | | | | | | | | | 03015280 | 1963-79 | Jackson Run near North Warren | 12.8 | 812 | 1,200 | 48 | 861 | 1,340 | 56 | | 03015500 | 1910-96 | Brokenstraw Creek at Youngsville | 321 | 15,600 | 13,700 | 12 | 17,100 | 15,200 | 11 | | 03017500 | 1938-79 | Tionesta Creek at Lynch | 233 | 15,200 | 10,800 | 29 | 17,300 | 12,000 | 31 | | 03019000 | ¹ 1910-40 | Tionesta Creek at Nebraska | 469 | 17,800 | 18,300 | 2.8 | 19,400 | 20,300 | 4.6 | | 03020500 | 1910-96 | Oil Creek at Rouseville | 300 | 17,500 | 13,100 | 25 | 19,600 | 14,500 | 26 | | 03022540 | 1975-95 | Woodcock Creek at Blooming Valley | 31.1 | 3,320 | 2,350 | 29 | 3,780 | 2,620 | 31 | | 03023000 | 1911-38 | Cussewago Creek near Meadville | 90.2 | 3,610 | 5,260 | 46 | 4,130 | 5,850 | 42 | | 03025000 | 1933-79 | Sugar Creek at Sugarcreek | 166 | 11,200 | 8,344 | 26 | 12,200 | 9,270 | 24 | | 03025200 | 1961-78 | Patchel Run near Franklin | 5.69 | 1,210 | 651 | 46 | 1,560 | 728 | 53 | | 03029400 | 1960-78 | Toms Run at Cooksburg | 12.6 | 866 | 1,190 | 37 | 972 | 1,330 | 37 | | Flood-flow r | egion 5E | | | | | | | | | | 01441000 | 1911-38 | McMichaels Creek at Stroudsburg | 65.3 | 3,770 | 9,680 | 160 | 4,260 | 12,400 | 190 | | 01446600 | 1961-76 | Martins Creek neat East Bangor | 10.4 | 2,120 | 2,080 | 1.9 | 2,700 | 2,710 | .37 | | 01448000 | 1917-59 | Lehigh River at Tannery | 322 | 36,000 | 29,100 | 19 | 47,700 | 35,800 | 25 | | 01448500 | 1949-95 | Dilldown Creek near Long Pond | 2.93 | 540 | 1,030 | 91 | 660 | 1,220 | 85 | | 01449500 | 1941-58 | Wild Creek at Hatchery | 16.8 | 3,280 | 3,520 | 7.3 | 4,340 | 4,610 | 6.2 | | 01451800 | 1967-95 | Jordan Creek near Schnecksville | 53 | 8,160 | 7,590 | 7.0 | 9,960 | 9,640 | 3.2 | | 01452000 | 1945-95 | Jordan Creek at Allentown | 75.8 | 12,300 | 10,000 | 19 | 15,600 | 12,700 | 19 | | 01460000 | ¹ 1884-1913 | Tohickon Creek at Point Pleasant | 107 | 10,500 | 10,600 | .95 | 12,500 | 13,100 | 4.8 | | 01467500 | ¹ 1948-94 | Schuylkill River at Pottsville | 53.4 | 6,140 | 8,160 | 33 | 7,580 | 10,400 | 37 | **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging station | Period of
record
(water
year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|--|--|--|--|--|--|---|---|--| | 01468500 | 1973-96 | Schuylkill River at Landingville | 133 | 11,400 | 16,000 | 40 | 14,000 | 20,100 | 44 | | 01469500 | 1920-96 | Little Schuylkill River at Tamaqua | 42.9 | 5,270 | 7,610 | 44 | 6,200 | 9,870 | 59 | | 01470500 | 1948-95 | Schuylkill River at Berne | 355 | 34,500 | 32,400 | 6.1 | 40,800 | 40,000 | 2.0 | | 01470720 | 1962-80 | Maiden Creek Tributary at Lenhartsville | 7.46 | 2,600 | 1,400 | 46 | 3,340 | 1,790 | 46 | | 01470756 | 1973-95 | Maiden Creek at Virginville | 159 | 16,300 | 14,700 | 10 | 19,900 | 18,100 | 9.0 | | 01470853 | 1983-95 | Furnace Creek at Robesonia | 4.18 | 766 | 776 | 1.3 | 894 | 992 | 47 | | 01470960 | 1965-78 | Tulpehocken Creek at Blue Marsh Damsite near Reading | 175 | 21,100 | 17,500 | 17 | 26,800 | 21,600 | 19 | | 01471000 | 1951-78 | Tulpehocken Creek near Reading | 211 | 14,600 | 18,800 | 29 | 17,200 | 23,000 | 34 | | 01534500 | 1940-59 | Lackawanna River at Archbald | 108 | 9,000 | 14,700 | 63 | 10,600 | 18,700 | 76 | | 01535500 | 1914-28 | Lackawanna River at Moosic | 264 | 15,300 | 28,700 | 88 | 17,900 | 35,900 | 100 | | 01536000 | 1960-96 | Lackawanna River at Old Forge | 332 | 20,700 | 29,400 | 42 | 24,600 | 36,000 | 46 | | 01538000 | 1920-96 | Wapwallopen Creek near Wapwallopen | 43.8 | 4,050 | 5,240 | 29 | 4,810 | 6,530 | 36 | | 01539000 | 1939-96 | Fishing Creek near Bloomsburg | 274 | 28,900 | 23,800 | 18 | 34,900 | 29,100 | 17 | | 01539500 | 1941-58 | Little Fishing Creek at Eyers Grove | 56.5 | 4,100 | 6,770 | 65 | 4,510 | 8,270 | 83 | | 01540000 | 1914-31 | Fishing Creek at Bloomsburg | 355 | 33,000 | 27,200 | 18 | 37,800 | 33,000 | 13 | | 01540200 | 1959-79 | Trexler Run near Ringtown | 1.77 | 457 | 505 | 11 | 638 | 670 | 5.0 | | 01541000 | 1913-96 | West Branch Susquehanna River at Bower | 315 | 21,200 | 26,600 | 25 | 24,900 | 32,500 | 31 | | 01541308 | 1968-79 | Bradley Run near Ashville | 6.77 | 912 | 1,600 | 75 | 1,070 | 2,100 | 96 | | 01541500 | 1914-60 | Clearfield Creek at Dimeling | 371 | 19,200 | 28,600 | 49 | 21,800 | 34,600 | 59 | | 01542000 | 1941-93 | Moshannon Creek at Oceola Mills | 68.8 | 3,670 | 8,360 | 130 | 4,270 | 10,500 | 150 | | 01546000 | 1911-28 | North Bald Eagle Creek at Milesburg | 119 | 20,200 | 10,400 | 49 | 23,800 | 12,600 | 47 | | 01547200 | 1957-96 | Bald Eagle Creek below Spring Creek at Milesburg | 265 | 18,800 | 17,800 | 5.3 | 22,800 | 21,200 | 7.0 | | 01547500 | 1955-69 | Bald Eagle Creek at Blanchard | 339 | 10,800 | 9,500 | 12 | 12,200 | 10,300 | 16 | | 01547700 | 1956-96 | Marsh Creek at Blanchard | 44.1 | 6,120 | 4,450 | 27 | 7,940 | 5,450 | 31 | | 01547800 | 1959-81 | South Fork Beech Creek near Snow Shoe | 12.2 | 1,180 | 1,890 | 60 | 1,440 | 2,390 | 66 | | 01547950 | 1968-96 | Beech Creek at Monument | 152 | 8,910 | 12,500 | 40 | 10,700 | 14,400 | 35 | | 01548005 | 1911-65 | Bald Eagle Creek near Beech Creek Station | 562 | 23,400 | 29,300 | 25 | 26,100 | 34,200 | 31 | | 01553130 | 1968-81 | Sand Spring Run near White Deer | 4.93 | 1,440 | 999 | 31 | 2,000 | 1,290 | 36 | 7 **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania—Continued |
U.S.
Geological
Survey
streamflow-
gaging station | Period of
record
(water
year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute value of percentage difference | |---|--|---|--|--|--|--|---|---|---| | 01554500 | 1940-93 | Shamokin Creek near Shamokin | 54.2 | 3,190 | 6,640 | 110 | 3,940 | 8,310 | 110 | | 01555000 | 1930-95 | Penns Creek at Penns Creek | 301 | 20,000 | 22,800 | 14 | 24,500 | 27,500 | 12 | | 01555500 | 1930-95 | East Mahantango Creek near Dalmatia | 162 | 21,800 | 14,200 | 35 | 28,900 | 17,300 | 40 | | 01556000 | 1917-95 | Frankstown Branch Juniata River at Williamsport | 291 | 17,800 | 19,900 | 12 | 20,500 | 25,800 | 26 | | 01556500 | 1946-81 | Little Juniata River at Tipton | 93.7 | 7,580 | 8,860 | 17 | 8,780 | 10,800 | 23 | | 01557500 | 1940-95 | Bald Eagle Creek at Tyrone | 44.1 | 4,540 | 5,930 | 31 | 5,350 | 7,490 | 40 | | 01558000 | 1939-95 | Little Juniata River at Spruce Creek | 220 | 18,300 | 17,200 | 6.0 | 22,600 | 20,800 | 8.0 | | 01559500 | 1930-58 | Standing Stone Creek near Huntingdon | 128 | 7,010 | 9,720 | 39 | 8,210 | 11,700 | 43 | | 01562500 | 1930-57 | Great Trough Creek near Marklesburg | 84.6 | 6,290 | 6,890 | 10 | 7,770 | 8,300 | 6.8 | | 01565000 | ¹ 1940-95 | Kishacoquillas at Reedsville | 164 | 8,870 | 13,400 | 51 | 10,700 | 16,300 | 52 | | 01565700 | 1960-81 | Little Lost Creek at Oakland Mills | 6.52 | 1,330 | 1,170 | 12 | 1,780 | 1,500 | 16 | | 01566500 | 1930-58 | Cocolamus Creek near Millertown | 57.2 | 6,740 | 5,600 | 17 | 7,700 | 6,050 | 21 | | 01572000 | 1920-32 | Lower Little Swatara Creek at Pine Grove | 34.3 | 4,700 | 4,850 | 3.2 | 5,820 | 6,140 | 5.5 | | 01573000 | 1919-95 | Swatara Creek at Harper Tavern | 337 | 28,600 | 28,300 | 1.0 | 34,500 | 34,600 | .30 | | Flood-flow re | gion 5W | | | | | | | | | | 03034500 | 1940-95 | Little Mahoning Creek at McCormick | 87.4 | 6,350 | 8,180 | 29 | 6,930 | 9,460 | 37 | | 03035000 | 1917-40 | Mahoning Creek at Dayton | 321 | 17,200 | 21,900 | 27 | 19,700 | 25,100 | 27 | | 03038000 | 1936-96 | Crooked Creek at Idaho | 191 | 13,500 | 14,800 | 10 | 15,700 | 17,000 | 8.3 | | 03039000 | 1910-39 | Crooked Creek at Crooked Creek Dam | 278 | 19,800 | 19,600 | 1.0 | 21,700 | 22,600 | 4.1 | | 03039200 | 1961-78 | Clear Run near Buckstown | 3.68 | 401 | 744 | 86 | 470 | 877 | 87 | | 03040000 | 1914-36 | Stonycreek River at Ferndale | 451 | 38,600 | 28,300 | 27 | 48,400 | 32,500 | 33 | | 03041000 | 1940-61 | Little Conemaugh River at East Conemaugh | 183 | 14,000 | 14,300 | 2.1 | 15,700 | 16,500 | 5.1 | | 03042000 | 1952-96 | Blacklick Creek at Josephine | 192 | 24,200 | 14,800 | 39 | 30,000 | 17,100 | 43 | | 03042200 | 1961-78 | Little Yellow Creek near Strongstown | 7.36 | 2,360 | 1,260 | 47 | 3,120 | 1,480 | 53 | | 03042500 | 1952-68 | Two Lick Creek at Graceton | 171 | 12,900 | 13,600 | 5.4 | 14,800 | 15,700 | 6.1 | | 03043000 | 1905-51 | Blacklick Creek at Blacklick | 390 | 36,800 | 25,400 | 31 | 44,700 | 29,100 | 35 | | 03045000 | 1940-84 | Loyalhanna Creek at Kingston | 172 | 19,700 | 13,700 | 30 | 24,100 | 15,700 | 35 | | 03045500 | ¹ 1920-40 | Loyalhanna Creek at New Alexandria | 265 | 28,300 | 18,900 | 33 | 35,100 | 21,800 | 38 | **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging station | Period of record (water year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|-------------------------------|---|--|--|--|--|---|---|--| | 03049000 | 1941-96 | Buffalo Creek near Freeport | 137 | 11,100 | 11,500 | 3.6 | 12,800 | 13,300 | 3.9 | | 03070420 | 1978-89 | Stony Fork Tributary near Gibbon Glade | .93 | 162 | 263 | 62 | 186 | 312 | 68 | | 03072000 | 1941-96 | Dunkard Creek at Shannopin | 229 | 16,600 | 17,000 | 2.4 | 18,500 | 19,500 | 5.4 | | 03072590 | 1964-78 | Georges Creek at Smithfield | 16.3 | 1,770 | 2,290 | 23 | 2,030 | 2,680 | 32 | | 03072840 | 1969-79 | Tenmile Creek near Clarksville | 133 | 20,600 | 11,200 | 46 | 26,300 | 13,000 | 51 | | 03073000 | 1932-95 | South Fork Tenmile Creek at Jefferson | 180 | 12,700 | 14,100 | 11 | 13,700 | 16,300 | 19 | | 03074300 | 1959-78 | Lick Run at Hopwood | 3.8 | 613 | 762 | 24 | 754 | 898 | 19 | | 03074500 | 1943-96 | Redstone Creek at Waltersburg | 73.7 | 5,570 | 7,190 | 29 | 6,340 | 8330 | 31 | | 03080000 | 1914-96 | Laurel Hill Creek at Ursina | 121 | 9,960 | 10,500 | 5.4 | 11,200 | 12,100 | 8.0 | | 03082200 | 1961-78 | Poplar Run near Normalville | 9.27 | 1,730 | 1,500 | 13 | 2,010 | 1,760 | 12 | | 03083000 | 1929-79 | Green Lick Run at Green Lick Reservoir | 3.07 | 1,120 | 648 | 42 | 1,430 | 765 | 47 | | 03084000 | 1949-93 | Abers Creek near Murrysville | 4.39 | 1,370 | 849 | 38 | 1,590 | 1,000 | 37 | | 03084500 | 1917-52 | Turtle Creek at Trafford | 55.9 | 5,380 | 5,830 | 8.4 | 6,000 | 6,770 | 13 | | 03085500 | ¹ 1916-96 | Chartiers Creek at Carnegie | 257 | 13,800 | 18,500 | 34 | 15,500 | 21,300 | 37 | | 03086100 | 1963-78 | Big Sewickley Creek near Ambridge | 15.6 | 2,180 | 2,220 | 1.8 | 2,630 | 2,570 | 2.3 | | 03101000 | 1935-55 | Sugar Run at Pymatuning Dam | 9.34 | 2,610 | 1,500 | 42 | 3,230 | 1,760 | 46 | | 03102500 | 1914-96 | Little Shenango River at Greenville | 104 | 6,470 | 9,330 | 44 | 7,340 | 10,800 | 47 | | 03103000 | 1914-63 | Pymatuning Creek near Orangeville | 169 | 6,650 | 13,500 | 100 | 7,290 | 15,500 | 110 | | 03104760 | 1969-80 | Harthegig Run near Greenfield | 2.26 | 504 | 514 | 1.8 | 577 | 608 | 5.4 | | 03106000 | 1916-96 | Connoquenessing Creek near Zelienople | 356 | 17,000 | 23,700 | 39 | 19,000 | 27,200 | 43 | | 03106500 | 1912-87 | Slippery Rock Creek at Wurtemburg | 398 | 16,700 | 25,800 | 54 | 18,700 | 39,500 | 110 | | 03108000 | ¹ 1916-96 | Raccoon Creek at Moffatts Mill | 178 | 9,770 | 14,000 | 43 | 11,100 | 16,100 | 45 | | 03111150 | ¹ 1961-85 | Brush Run near Buffalo | 10.3 | 2,010 | 1,620 | 19 | 2,380 | 1,900 | 20 | | 04213040 | 1966-95 | Raccoon Creek near West Springfield | 2.53 | 445 | 560 | 26 | 520 | 662 | 27 | | Flood-flow re | egion 6A | | | | | | | | | | 01543000 | 1914-96 | Driftwood Branch Sinnemahoning Creek near Sinnemahoning | 272 | 32,300 | 26,800 | 17 | 39,700 | 33,100 | 17 | | 01544500 | 1941-96 | Kettle Creek at Cross Fork | 136 | 13,400 | 15,500 | 16 | 16,400 | 19,300 | 17 | | 01545600 | 1965-96 | Young Womans Creek near Renovo | 46.2 | 4,920 | 6,610 | 34 | 6,430 | 8,380 | 30 | **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging station | Period of
record
(water
year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute value of percentage difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|--|---|--|--|--|---
---|---|--| | 01560000 | 1940-95 | Dunning Creek at Belden | 172 | 12,800 | 18,700 | 46 | 15,300 | 23,200 | 52 | | 01561000 | 1930-58 | Brush Creek at Gapsville | 36.8 | 5,620 | 5,520 | 1.8 | 7,540 | 7,020 | 6.9 | | 01564500 | 1939-95 | Aughwick Creek near Three Springs | 205 | 22,000 | 21,400 | 2.7 | 26,500 | 26,600 | .38 | | 01566000 | 1912-58 | Tuscarora Creek near Port Royal | 214 | 17,000 | 22,200 | 31 | 19,800 | 27,500 | 39 | | 01568000 | $^{1}1927-95$ | Sherman Creek at Shermans Dale | 200 | 28,500 | 21,000 | 26 | 35,800 | 26,100 | 27 | | 01570000 | $^{1}1929-96$ | Conodoguinet Creek near Hogestown | 470 | 20,300 | 41,300 | 100 | 24,100 | 50,600 | 110 | | 01571500 | ¹ 1910-95 | Yellow Breeches Creek near Camp Hill | 216 | 11,300 | 22,300 | 97 | 14,600 | 27,700 | 90 | | 01573560 | 1975-95 | Swatara Creek near Hershey | 483 | 29,500 | 42,200 | 43 | 35,300 | 51,600 | 46 | | 01574500 | 1930-66 | Codorus Creek at Spring Grove | 75.5 | 8,610 | 9,740 | 13 | 11,000 | 12,300 | 12 | | 01575000 | 1928-71 | South Branch Codorus Creek near York | 117 | 10,600 | 13,800 | 30 | 13,900 | 17,200 | 24 | | 01601000 | 1952-86 | Wills Creek below Hyndman | 146 | 13,600 | 16,400 | 21 | 16,100 | 20,400 | 27 | | 01603500 | 1933-82 | Evitts Creek near Centerville | 30.2 | 3,640 | 4,720 | 30 | 4,430 | 6,030 | 36 | | 03007800 | 1975-96 | Allegheny River at Port Allegany | 248 | 11,900 | 24,900 | 110 | 13,200 | 30,800 | 130 | | 03009680 | 1975-95 | Potato Creek at Smethport | 160 | 6,880 | 17,600 | 160 | 7,410 | 21,900 | 200 | | 03010655 | 1975-96 | Oswayo Creek at Shinglehouse | 98.7 | 4,720 | 12,000 | 150 | 5,200 | 15,100 | 190 | | 03028000 | 1954-96 | West Branch Clarion River at Wilcox | 63 | 6,370 | 8,440 | 32 | 7,410 | 10,600 | 43 | | 03078500 | ¹ 1933-86 | Big Piney Run near Salisbury | 24.5 | 4,630 | 4,000 | 14 | 5,820 | 5,120 | 12 | | 03100000 | 1912-22 | Shenango River near Turnersville | 152 | 9,710 | 12,400 | 28 | 11,500 | 14,300 | 24 | | Flood-flow re | gion 6B | | | | | | | | | | 01542810 | 1964-96 | Waldy Run near Emporium | 5.24 | 702 | 923 | 31 | 845 | 1,160 | 37 | | 01559700 | 1962-78 | Sulphur Springs Creek near Manns Choice | 5.28 | 1,470 | 1,040 | 29 | 1,860 | 1,310 | 30 | | 01567500 | 1954-95 | Bixler Run near Loysville | 15 | 6,740 | 3,710 | 45 | 9,660 | 4,860 | 50 | | 01571000 | ¹ 1940-94 | Paxton Creek near Penbrook | 11.2 | 4,690 | 3,190 | 32 | 5,560 | 4,180 | 25 | | 01573500 | 1938-58 | Manada Creek at Manada Gap | 13.5 | 3,820 | 2,470 | 35 | 5,080 | 3,180 | 37 | | 01576085 | 1982-95 | Little Conestoga Creek near Churchtown | 5.82 | 2,480 | 1,990 | 20 | 2,930 | 2,590 | 12 | | 01578400 | 1963-81 | Bowery Run near Quarryville | 5.98 | 5,040 | 2,170 | 57 | 7,270 | 2,840 | 61 | | 01613050 | 1963-96 | Tonoloway Creek near Needmore | 10.7 | 1,380 | 2,210 | 60 | 1,640 | 2,850 | 74 | | 03008000 | 1960-78 | Newell Creek near Port Allegany | 7.79 | 3,470 | 1,500 | 57 | 4,780 | 1,920 | 60 | **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging station | Period of
record
(water
year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute value of percentage difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|--|---|--|--|--|---|---|---|--| | Flood-flow re | egion 7A | | | | | | | | | | 01465500 | 1935-95 | Neshaminy Creek near Langhorne | 210 | 32,200 | 22,300 | 31 | 38,500 | 27,100 | 30 | | 01465798 | 1966-96 | Poquessing Creek at Grant Avenue, Philadelphia | 21.4 | 9,000 | 4,750 | 47 | 10,600 | 5,850 | 45 | | 01467042 | 1965-81 | Pennypack Creek at Pine Road, Philadelphia | 37.9 | 5,940 | 6,560 | 10 | 6,720 | 8,210 | 22 | | 01467048 | 1966-95 | Pennypack Creek at Lower Rhawn Street Bridge,
Philadelphia | 49.8 | 8,700 | 8,110 | 6.8 | 10,000 | 10,000 | 0 | | 01467086 | 1966-86 | Tacony Creek above Adams Avenue, Philadelphia | 16.6 | 5,700 | 3,750 | 34 | 6,410 | 4,710 | 27 | | 01467087 | 1982-95 | Frankford Creek at Castor Avenue, Philadelphia | 30.4 | 14,000 | 6,100 | 56 | 15,700 | 7,470 | 52 | | 01467089 | 1966-81 | Frankford Creek at Torresdale Avenue, Philadelphia | 33.8 | 12,300 | 6,690 | 46 | 13,400 | 8,140 | 39 | | 01471980 | 1975-95 | Manatawny Creek near Pottstown | 85.5 | 8,510 | 11,000 | 29 | 9,920 | 13,800 | 39 | | 01472157 | 1969-95 | French Creek near Phoenixville | 59.1 | 11,400 | 8,230 | 28 | 14,800 | 10,500 | 29 | | 01472198 | 1981-96 | Perkiomen Creek at East Greenville | 38 | 8,980 | 6,130 | 32 | 10,800 | 7,823 | 28 | | 01472199 | 1982-95 | Northwest Branch Perkiomen Creek at Hillegass | 23 | 3,890 | 4,180 | 7.5 | 4,490 | 5,420 | 21 | | 01472500 | 1885-1911 | Perkiomen Creek near Frederick | 152 | 9,630 | 16,500 | 71 | 10,800 | 20,600 | 91 | | 01473000 | 1915-56 | Perkiomen Creek at Graterford | 279 | 44,800 | 26,200 | 42 | 52,500 | 32,100 | 39 | | 01473120 | 1966-94 | Skippack Creek near Collegeville | 53.7 | 24,600 | 8,290 | 66 | 31,700 | 10,300 | 68 | | 01474000 | 1966-95 | Wissahickon Creek at mouth, Philadelphia | 64 | 6,630 | 9,320 | 41 | 7,190 | 11,600 | 61 | | 01475510 | 1964-90 | Darby Creek near Darby | 37.4 | 6,870 | 6,350 | 7.6 | 7,770 | 8,000 | 3.0 | | 01475550 | 1964-90 | Cobbs Creek at Darby | 22 | 6,030 | 4,920 | 18 | 6,840 | 6,000 | 12 | | 01475850 | 1977-95 | Crum Creek near Newtown Square | 15.8 | 2,380 | 3,170 | 33 | 2,700 | 4,150 | 54 | | 01476500 | 1932-55 | Ridley Creek at Moylan | 31.9 | 5,920 | 5,320 | 10 | 7,780 | 6,840 | 12 | | 01477000 | 1932-95 | Chester Creek near Chester | 61.1 | 13,700 | 8,710 | 36 | 17,800 | 11,000 | 38 | | 01480300 | 1960-95 | West Branch Brandywine Creek near Honey Brook | 18.7 | 9,110 | 4,070 | 55 | 13,000 | 5,110 | 61 | | 01480500 | ¹ 1944-95 | West Branch Brandywine Creek at Coatesville | 45.8 | 8,620 | 7,270 | 16 | 11,100 | 9,150 | 18 | | 01480617 | 1970-95 | West Branch Brandywine Creek at Modena | 55 | 10,800 | 8,290 | 23 | 13,600 | 10,400 | 24 | | 01480800 | 1958-68 | East Branch Brandywine Creek at Downingtown | 81.6 | 5,800 | 10,900 | 88 | 6,270 | 13,600 | 120 | | 01481000 | ¹ 1912-94 | Brandywine Creek at Chadds Ford | 287 | 20,100 | 27,400 | 36 | 23,800 | 33,200 | 39 | 75 **Appendix 5.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and WRI 82-21 regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging station | Period of
record
(water
year) | Station name | Drainage
area
(mi ²) | 50-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year flood
flow computed
from
WRI 82-21
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year flood
flow computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from WRI 82-21
regression
equations ¹
(ft ³ /s) | Absolute
value of
percentage
difference | |---|--|---|--|--|--|--|---|---|--| | Flood-flow re | gion 7B | | | | | | | | | | 01465770 | 1965-81 | Poquessing Creek at Trevose Road, Philadelphia | 5.08 | 2,040 | 3,200 | 57 | 2,430 | 4,030 | 66 | | 01465785 | 1965-78 | Walton Run at Philadelphia | 2.17 | 1,590 | 1,520 | 4.4 | 1,820 | 1,910 | 4.9 | | 01465790 | 1966-78 | Byberry Creek at Chalfont Road, Philadelphia | 5.34 | 2,110 | 3,340 | 58 | 2,450 | 4,220 | 72 | | 01467050 | 1965-81 | Wooden Bridge Run at Philadelphia | 3.35 | 2,570 | 2,220 | 14 | 3,030 | 2,800 | 7.6 | | 01472620 | 1984-95 | East Branch Perkiomen Creek near Dublin | 4.05 | 3,510 | 2,620 | 25 | 4,330 | 3,310 | 24 | | 01475300 | 1972-95 | Darby Creek at Waterloo Mills near Devon | 5.15 | 1,960 | 3,240 | 65 | 2,290 | 4,080 | 78 | | 01475530 | 1965-81 | Cobbs Creek at US Highway No. 1 at Philadelphia | 4.78 | 4,610 | 3,030 | 34 | 6,180 | 3,820 | 38 | | 01480675 | 1967-95 | Marsh
Creek near Glenmore | 8.57 | 1,010 | 5,040 | 80 | 1,270 | 6,380 | 80 | | Flood-flow re | gion 8 | | | | | | | | | | 01451500 | 1946-95 | Little Lehigh Creek near Allentown | 80.8 | 11,200 | 15,000 | 34 | 15,500 | 18,200 | 17 | | 01452500 | 1949-95 | Monocacy Creek at Bethlehem | 44.5 | 3,200 | 6,920 | 120 | 4,220 | 8,400 | 99 | | 01470779 | 1975-96 | Tulpehocken Creek near Bernville | 66.5 | 9,570 | 5,730 | 40 | 12,000 | 6,600 | 45 | | 01473169 | 1983-95 | Valley Creek at Pennsylvania Turnpike near Valley Forge | 20.8 | 1,990 | 9,320 | 370 | 2,200 | 12,200 | 450 | | 01546400 | 1985-96 | Spring Creek at Houserville | 58.5 | 2,170 | 4,020 | 85 | 2,750 | 4,010 | 46 | | 01546500 | 1941-96 | Spring Creek near Axemann | 87.2 | 4,170 | 6,270 | 50 | 5,630 | 6,420 | 14 | | 01547100 | 1967-96 | Spring Creek at Milesburg | 142 | 6,450 | 11,100 | 72 | 8,350 | 11,600 | 39 | | 01569800 | 1976-95 | Letort Spring Run near Carlisle | 21.6 | 1,540 | 1,970 | 28 | 2,120 | 2,300 | 9.0 | | 01573086 | 1964-81 | Beck Creek near Cleona | 7.87 | 5,710 | 1,320 | 77 | 9,990 | 1,550 | 84 | | 01573160 | 1975-93 | Quittapahilla Creek near Bellegrove | 74.2 | 4,320 | 8,190 | 90 | 5,630 | 9,650 | 71 | | 01576500 | ¹ 1929-96 | Conestoga River at Lancaster | 324 | 27,700 | 53,200 | 92 | 34,100 | 66,800 | 96 | | 01576754 | 1985-95 | Conestoga River at Conestoga | 470 | 26,600 | 81,100 | 200 | 30,600 | 106,000 | 250 | | 01614090 | 1961-81 | Conococheague Creek near Fayetteville | 5.05 | 634 | 765 | 21 | 845 | 816 | 3.4 | ¹ Period of record not continuous. **Appendix 6.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for gaged locations on streams in Pennsylvania [PSU-IV refers to Aron and Kibler, 1981; mi², square miles; ft³/s, cubic feet per second; water year, 12-month period October 1 - September 30] | U.S.
Geological
Survey
streamflow-
gaging
station
number | Period of
record
(water
years) | Station name | Drainage
area
(mi ²) | 50-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year
flood flow
computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute value of percentage difference | 100-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | |--|---|--|--|---|---|---|--|---|--| | Region 1 | | | | | | | | | | | 01460000 | ¹ 1884-1913 | Tohickon Creek at Point Pleasant | 107 | 10,500 | 15,200 | 45 | 12,500 | 18,600 | 49 | | 01465000 | ¹ 1885-1912 | Neshaminy Creek at Rushland | 134 | 10,500 | 21,000 | 100 | 12,200 | 25,400 | 110 | | 01465770 | 1965-81 | Poquessing Creek at Trevose Road, Philadelphia | 5.08 | 2,040 | 2,780 | 36 | 2,430 | 3,340 | 37 | | 01465785 | 1965-78 | Walton Run at Philadelphia | 2.17 | 1,590 | 1,610 | 1.3 | 1,820 | 1,940 | 6.6 | | 01465790 | 1966-78 | Byberry Creek at Chalfont Road, Philadelphia | 5.34 | 2,110 | 3,050 | 45 | 2,450 | 3,670 | 50 | | 01467042 | 1965-81 | Pennypack Creek at Pine Road, Philadelphia | 37.9 | 5,940 | 10,800 | 82 | 6,720 | 13,000 | 93 | | 01467048 | 1966-95 | Pennypack Creek at Lower Rhawn Street Bridge, Philadelphia | 49.8 | 8,700 | 13,000 | 49 | 10,000 | 15,700 | 57 | | 01467050 | 1965-81 | Wooden Bridge Run at Philadelphia | 3.35 | 2,570 | 2,360 | 8.2 | 3,030 | 2,840 | 6.3 | | 01467086 | 1966-86 | Tacony Creek above Adams Avenue, Philadelphia | 16.6 | 5,700 | 6,160 | 8.1 | 6,410 | 7,460 | 16 | | 01467087 | 1982-95 | Frankford Creek at Castor Avenue, Philadelphia | 30.4 | 14,000 | 9,470 | 32 | 15,700 | 11,500 | 27 | | 01467089 | 1966-81 | Frankford Creek at Torresdale Avenue, Philadelphia | 33.8 | 12,300 | 10,200 | 17 | 13,400 | 12,400 | 7.5 | | 01472157 | 1969-95 | French Creek near Phoenixville | 59.1 | 11,400 | 10,100 | 11 | 14,800 | 12,500 | 16 | | 01472198 | 1981-96 | Perkiomen Creek at East Greenville | 38 | 8,980 | 7,520 | 16 | 10,800 | 9,280 | 14 | | 01472199 | 1982-95 | West Branch Perkiomen Creek at Hillegass | 23 | 3,890 | 5,520 | 82 | 4,490 | 6,470 | 44 | | 01472620 | 1984-95 | East Branch Perkiomen Creek near Dublin | 4.05 | 3,510 | 2,150 | 39 | 4,330 | 2,610 | 40 | | 01473120 | 1966-94 | Skippack Creek near Collegeville | 53.7 | 24,600 | 13,200 | 46 | 31,700 | 16,000 | 50 | | 01473169 | 1983-95 | Valley Creek at Pennsylvania Turnpike near Valley Forge | 20.8 | 1,990 | 4,190 | 110 | 2,200 | 5,380 | 140 | | 01474000 | 1966-95 | Wissahickon Creek at mouth, Philadelphia | 64 | 6,630 | 17,000 | 160 | 7,190 | 20,050 | 180 | | 01475300 | 1972-95 | Darby Creek at Waterloo Mills near Devon | 5.15 | 1,960 | 2,590 | 32 | 2,290 | 3,180 | 38 | | 01475510 | 1964-90 | Darby Creek near Darby | 37.4 | 6,870 | 10,500 | 53 | 7,770 | 12,900 | 66 | | 01475530 | 1965-81 | Cobbs Creek at US Highway No. 1 at Philadelphia | 4.78 | 4,610 | 2,740 | 41 | 6,180 | 3,350 | 46 | | 01475550 | 1964-90 | Cobbs Creek at Darby | 22 | 6,030 | 8,120 | 35 | 6,840 | 9,960 | 46 | | 01475850 | 1977-95 | Crum Creek near Newtown Square | 15.8 | 2,380 | 5,490 | 130 | 2,700 | 6,750 | 150 | | 01476500 | 1932-55 | Ridley Creek at Moylan | 31.9 | 5,920 | 9,090 | 54 | 7,780 | 11,200 | 44 | | 01477000 | 1932-95 | Chester Creek near Chester | 61.1 | 13,700 | 16,300 | 19 | 17,800 | 20,200 | 13 | | 01480300 | 1960-95 | West Branch Brandywine Creek near Honey Brook | 18.7 | 9,110 | 4,050 | 55 | 13,000 | 5,300 | 59 | | 01480500 | ¹ 1944-95 | West Branch Brandywine Creek at Coatesville | 45.8 | 8,620 | 8,650 | 1.5 | 11,100 | 10,800 | 2.7 | **Appendix 6.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging
station
number | Period of record (water years) | Station name | Drainage
area
(mi²) | 50-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year
flood flow
computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | |--|--------------------------------|---|---------------------------|---|---|--|--|---|--| | 01480675 | 1967-95 | Marsh Creek near Glenmore | 8.57 | 1,010 | 2,440 | 140 | 1,270 | 3,020 | 140 | | 01480800 | 1958-68 | East Branch Brandywine Creek at Downingtown | 81.6 | 5,800 | 11,100 | 91 | 6,270 | 13,900 | 120 | | 01576085 | 1982-95 | Little Conestoga Creek near Churchtown | 5.82 | 2,480 | 2,180 | 12 | 2,930 | 2,800 | 4.4 | | 01578400 | 1963-81 | Bowery Run near Quarryville | 5.98 | 5,040 | 2,130 | 58 | 7,270 | 2,770 | 62 | | Region 2 | | | | | | | | | | | 01446600 | 1961-76 | Martins Creek neat East Bangor | 10.4 | 2,120 | 931 | 56 | 2,700 | 1,120 | 59 | | 01447500 | 1944-96 | Lehigh River at Stoddardtsville | 91.7 | 13,200 | 5,600 | 58 | 17,700 | 6,870 | 61 | | 01447680 | 1965-96 | Tunkhannock Creek near Long Pond | 18.0 | 771 | 996 | 29 | 861 | 1,210 | 41 | | 01447720 | 1962-96 | Tobyhanna Creek near Blakeslee | 118 | 11,900 | 6,130 | 48 | 14,300 | 7,480 | 48 | | 01448500 | 1949-95 | Dilldown Creek near Long Pond | 2.93 | 540 | 405 | 25 | 660 | 495 | 25 | | 01449360 | 1967-96 | Pohopoco Creek at Kresgeville | 49.9 | 2,600 | 6,200 | 140 | 2,930 | 7,540 | 160 | | 01449500 | 1941-58 | Wild Creek at Hatchery | 16.8 | 3,280 | 2,050 | 38 | 4,340 | 2,520 | 42 | | 01450500 | 1940-96 | Aquashicola Creek at Palmerton | 76.7 | 9,080 | 7,580 | 17 | 11,300 | 9,250 | 18 | | 01451500 | 1946-95 | Little Lehigh Creek near Allentown | 80.8 | 11,200 | 8,530 | 24 | 15,500 | 11,000 | 29 | | 01451800 | 1967-95 | Jordan Creek near Schnecksville | 53 | 8,160 | 7,320 | 10 | 9,960 | 9,150 | 8.1 | | 01452000 | 1945-95 | Jordan Creek at Allentown | 75.8 | 12,300 | 10,400 | 15 | 15,600 | 13,100 | 16 | | 01452500 | 1949-95 | Monocacy Creek at Bethlehem | 44.5 | 3,200 | 6,600 | 110 | 4,220 | 11,500 | 170 | | 01467500 | ¹ 1948-94 | Schuylkill River at Pottsville | 53.4 | 6,140 | 6,250 | 1.8 | 7,580 | 7,950 | 4.9 | | 01468500 | 1973-96 | Schuylkill River at Landingville | 133 | 11,400 | 16,300 | 43 | 14,000 | 20,700 | 48 | | 01469500 | 1920-96 | Little Schuylkill River at Tamaqua | 42.9 | 5,270 | 4,940 | 6.3 | 6,200 | 6,220 | .3 | | 01470720 | 1962-80 | Maiden Creek Tributary at Lenhartsville | 7.46 | 2,600 | 1,520 | 42 | 3,340 | 1,900 | 43 |
| 01470779 | 1975-96 | Tulpehocken Creek near Bernville | 66.5 | 9,570 | 7,170 | 25 | 12,000 | 9,680 | 19 | | 01470853 | 1983-95 | Furnace Creek at Robesonia | 4.18 | 766 | 810 | 5.7 | 894 | 1,030 | 15 | | 01471980 | 1975-95 | Manatawny Creek near Pottstown | 85.5 | 8,510 | 7,930 | 6.8 | 9,920 | 9,960 | .5 | | 01537500 | 1940-90 | Solomon Creek at Wilkes-Barre | 15.7 | 2,470 | 3,060 | 24 | 3,070 | 3,760 | 22 | | 01538000 | 1920-96 | Wapwallopen Creek near Wapwallopen | 43.8 | 4,050 | 5,620 | 39 | 4,810 | 6,960 | 45 | | 01540200 | 1959-79 | Trexler Run near Ringtown | 1.77 | 457 | 396 | 13 | 638 | 506 | 21 | | 01541308 | 1968-79 | Bradley Run near Ashville | 6.77 | 912 | 1,090 | 20 | 1,070 | 1,320 | 24 | **Appendix 6.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging
station
number | Period of
record
(water
years) | Station name | Drainage
area
(mi ²) | 50-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year
flood flow
computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | |--|---|--|--|---|---|--|--|---|--| | 01542000 | 1941-93 | Moshannon Creek at Oceola Mills | 68.8 | 3,670 | 6,420 | 75 | 4,270 | 7,870 | 84 | | 01542810 | 1964-96 | Waldy Run near Emporium | 5.24 | 702 | 734 | 4.6 | 845 | 906 | 7.2 | | 01544500 | 1941-96 | Kettle Creek at Cross Fork | 136 | 13,400 | 11,900 | 11 | 16,400 | 15,200 | 7.3 | | 01545600 | 1965-96 | Young Womans Creek near Renovo | 46.2 | 4,920 | 5,120 | 4.1 | 6,430 | 6,650 | 3.4 | | 01546000 | 1911-28 | North Bald Eagle Creek at Milesburg | 119 | 20,200 | 10,400 | 49 | 23,800 | 13,100 | 45 | | 01546400 | 1985-96 | Spring Creek at Houserville | 58.5 | 2,170 | 5,740 | 160 | 2,750 | 7,720 | 180 | | 01546500 | 1941-96 | Spring Creek near Axemann | 87.2 | 4,170 | 7,440 | 78 | 5,630 | 9,960 | 77 | | 01547100 | 1967-96 | Spring Creek at Milesburg | 142 | 6,450 | 11,100 | 72 | 8,350 | 14,900 | 79 | | 01547700 | 1956-96 | Marsh Creek at Blanchard | 44.1 | 6,120 | 5,170 | 16 | 7,940 | 6,620 | 17 | | 01547800 | 1959-81 | South Fork Beech Creek near Snow Shoe | 12.2 | 1,180 | 1,600 | 36 | 1,440 | 2,020 | 40 | | 01553130 | 1968-81 | Sand Spring Run near White Deer | 4.93 | 1,440 | 800 | 44 | 2,000 | 1,150 | 43 | | 01554500 | 1940-93 | Shamokin Creek near Shamokin | 54.2 | 3,190 | 7,840 | 150 | 3,940 | 9,960 | 150 | | 01569800 | 1976-95 | Letort Spring Run near Carlisle | 21.6 | 1,540 | 3,040 | 97 | 2,120 | 4,080 | 92 | | 01571000 | ¹ 1940-94 | Paxton Creek near Penbrook | 11.2 | 4,690 | 3,070 | 35 | 5,560 | 3,880 | 30 | | 01572000 | 1920-32 | Lower Little Swatara Creek at Pine Grove | 34.3 | 4,700 | 5,220 | 11 | 5,820 | 6,720 | 15 | | 01573086 | 1964-81 | Beck Creek near Cleona | 7.87 | 5,710 | 1,170 | 80 | 9,990 | 1,600 | 84 | | 01573160 | 1975-93 | Quittapahilla Creek near Bellegrove | 74.2 | 4,320 | 10,000 | 130 | 5,630 | 13,600 | 140 | | 01573500 | 1938-58 | Manda Creek at Manada Gap | 13.5 | 3,820 | 2,050 | 46 | 5,080 | 2,610 | 49 | | 01575000 | 1928-71 | South Branch Codorus Creek near York | 117 | 10,600 | 18,000 | 70 | 13,900 | 24,200 | 74 | | 03028000 | 1954-96 | West Branch Clarion River at Wilcox | 63 | 6,370 | 4,880 | 23 | 7,410 | 5,830 | 21 | | 03029400 | 1960-78 | Toms Run at Cooksburg | 12.6 | 866 | 1,180 | 37 | 972 | 1,390 | 43 | | 03031950 | 1964-81 | Big Run near Sprankle Mills | 7.38 | 1,270 | 1,000 | 21 | 1,420 | 1,300 | 8.5 | | 03049000 | 1941-96 | Buffalo Creek near Freeport | 137 | 11,100 | 8,760 | 21 | 12,800 | 10,200 | 20 | | 03049800 | 1963-96 | Little Pine Creek near Etna | 5.78 | 3,310 | 990 | 70 | 4,930 | 1,200 | 76 | | 03086100 | 1963-78 | Big Sewickley Creek near Ambridge | 15.6 | 2,180 | 1,810 | 17 | 2,630 | 2,210 | 16 | | 03101000 | 1935-55 | Sugar Run at Pymatuning Dam | 9.34 | 2,610 | 1,250 | 52 | 3,230 | 1,700 | 47 | | 03102500 | 1914-96 | Little Shenango River at Greenville | 104 | 6,470 | 8,520 | 32 | 7,340 | 10,100 | 38 | | 03104760 | 1969-80 | Harthegig Run near Greenfield | 2.26 | 504 | 439 | 13 | 577 | 526 | 8.8 | | 03111150 | ¹ 1961-85 | Brush Run near Buffalo | 10.3 | 2,010 | 1,440 | 28 | 2,380 | 1,680 | 30 | **Appendix 6.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S. Geological Survey streamflow- gaging station number | Period of
record
(water
years) | Station name | Drainage
area
(mi ²) | 50-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year
flood flow
computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute value of percentage difference | 100-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute value of percentage difference | |--|---|---|--|---|---|---|--|---|---| | Region 3 | | | | | | | | | | | 01428750 | 1975-96 | West Branch Lackawaxen River near Aldenville | 40.6 | 4,850 | 4,720 | 2.7 | 5,440 | 5,620 | 3.3 | | 01429000 | 1945-60 | West Branch Lackawaxen River at Prompton | 59.7 | 6,990 | 6,610 | 5.4 | 8,030 | 7,880 | 1.9 | | 01429500 | 1944-59 | Dyberry Creek near Honesdale | 64.6 | 16,600 | 6,570 | 60 | 21,500 | 7,810 | 64 | | 01431000 | 1945-85 | Middle Creek near Hawley | 78.4 | 9,260 | 6,280 | 32 | 11,200 | 7,650 | 32 | | 01439500 | 1909-96 | Bush Kill at Shoemakers | 117 | 8,010 | 9,030 | 13 | 10,300 | 10,800 | 4.9 | | 01440400 | 1957-96 | Brodhead Creek at Analomink | 65.9 | 11,000 | 7,050 | 36 | 13,300 | 8,520 | 36 | | 01441000 | 1911-38 | McMichaels Creek at Stroudsburg | 65.3 | 3,770 | 8,770 | 130 | 4,260 | 10,600 | 150 | | 01516500 | 1955-96 | Corey Creek near Mainesburg | 12.2 | 4,450 | 2,460 | 45 | 5,870 | 3,000 | 49 | | 01517000 | 1955-78 | Elk Run near Mainesburg | 10.2 | 2,740 | 2,090 | 24 | 3,520 | 2,540 | 28 | | 01518500 | 1954-74 | Crooked Creek at Tioga | 122 | 15,600 | 15,200 | 2.6 | 19,700 | 18,400 | 6.6 | | 01518862 | 1984-96 | Cowanesque River at Westfield | 90.6 | 19,800 | 12,200 | 38 | 24,500 | 14,800 | 40 | | 01532850 | 1960-79 | Middle Branch Wyalusing Creek Tributary near Birchardsville | 5.67 | 1,770 | 1,110 | 37 | 2,150 | 1,330 | 38 | | 01533500 | 1941-58 | North Branch Mehoopany Creek near Lovelton | 35.2 | 14,800 | 5,520 | 63 | 20,000 | 6,850 | 66 | | 01533950 | 1961-78 | South Branch Tunkhannock Creek near Montdale | 12.6 | 2,320 | 2,110 | 9.1 | 2,700 | 2,530 | 6.3 | | 01534500 | 1940-59 | Lackawanna River at Archbald | 108 | 9,000 | 9,880 | 9.8 | 10,600 | 11,800 | 11 | | 01539500 | 1941-58 | Little Fishing Creek at Eyers Grove | 56.5 | 4,100 | 9,760 | 140 | 4,510 | 12,400 | 170 | | 01549500 | 1941-96 | Blockhouse Creek near English Center | 37.7 | 6,560 | 5,720 | 13 | 7,960 | 7,110 | 11 | | 01549780 | 1960-78 | Larrys Creek at Cogan House | 6.8 | 1,040 | 1,770 | 41 | 1,300 | 1,850 | 42 | | 01551000 | 1940-53 | Grafius Run at Williamsport | 3.14 | 1,240 | 1,000 | 19 | 1,500 | 1,300 | 13 | | 01552500 | 1941-96 | Muncy Creek near Sonestown | 23.8 | 7,660 | 3,860 | 50 | 9,600 | 4,840 | 50 | | 01553600 | 1960-78 | East Branch Chillisquaque Creek near Washingtonville | 9.48 | 4,550 | 2,580 | 43 | 5,970 | 3,280 | 45 | | 01553700 | 1980-96 | Chillisquaque Creek at Washingtonville | 51.3 | 4,560 | 10,700 | 130 | 5,030 | 13,600 | 170 | | 03008000 | 1960-78 | Newell Creek near Port Allegany | 7.79 | 3,470 | 1,640 | 53 | 4,780 | 2,050 | 57 | | 03011800 | 1966-96 | Kinzua Creek near Guffey | 46.4 | 5,340 | 5,470 | 2.4 | 6,500 | 6,610 | 1.7 | | 03015280 | 1963-79 | Jackson Run near North Warren | 12.8 | 812 | 1,470 | 81 | 861 | 1,660 | 93 | | 03021350 | 1975-96 | French Creek near Wattsburg | 92 | 7,530 | 9,550 | 27 | 8,110 | 11,200 | 38 | | 03021410 | 1975-94 | West Branch French Creek near Lowville | 52.3 | 7,690 | 6,210 | 19 | 8,870 | 7,340 | 17 | 80 **Appendix 6.** Flood-flow statistics computed from Log-Pearson distribution of streamflow data and PSU-IV regional regression equations for gaged locations on streams in Pennsylvania—Continued | U.S.
Geological
Survey
streamflow-
gaging
station
number | Period of
record (water years) | Station name | Drainage
area
(mi ²) | 50-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 50-year
flood flow
computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | 100-year
flood flow
computed
from Log-
Pearson
distribution
(ft ³ /s) | 100-year flood
flow computed
from PSU-IV
regression
equations
(ft ³ /s) | Absolute
value of
percentage
difference | |--|--------------------------------|---|--|---|---|--|--|---|--| | 03021700 | 1961-78 | Little Conneautee Creek near McKean | 3.6 | 797 | 658 | 17 | 921 | 770 | 16 | | 03022540 | 1975-95 | Woodcock Creek at Blooming Valley | 31.1 | 3,320 | 3,750 | 13 | 3,780 | 4,370 | 16 | | 03023000 | 1911-38 | Cussewago Creek near Meadville | 90.2 | 3,610 | 9,380 | 160 | 4,130 | 11,000 | 170 | | 04213040 | 1966-95 | Raccoon Creek near West Springfield | 2.53 | 445 | 474 | 6.5 | 520 | 552 | 6.2 | | Region 4 | | | | | | | | | | | 01559500 | 1930-58 | Standing Stone Creek near Huntingdon | 128 | 7,010 | 15,000 | 110 | 8,210 | 19,000 | 130 | | 01559700 | 1962-78 | Sulphur Springs Creek near Manns Choice | 5.28 | 1,470 | 887 | 40 | 1,860 | 1,090 | 41 | | 01561000 | 1930-58 | Brush Creek at Gapsville | 36.8 | 5,620 | 4,970 | 12 | 7,540 | 6,130 | 19 | | 01562500 | 1930-57 | Great Trough Creek near Marklesburg | 84.6 | 6,290 | 10,200 | 62 | 7,770 | 12,600 | 62 | | 01565700 | 1960-81 | Little Lost Creek at Oakland Mills | 6.52 | 1,330 | 1,680 | 26 | 1,780 | 2,230 | 25 | | 01566500 | 1930-58 | Cocolamus Creek near Millertown | 57.2 | 6,740 | 9,210 | 37 | 7,700 | 11,800 | 53 | | 01601000 | 1952-86 | Wills Creek below Hyndman | 146 | 13,600 | 13,600 | 0 | 16,100 | 16,400 | 1.9 | | 01613050 | 1963-96 | Tonoloway Creek near Needmore | 10.7 | 1,380 | 1,820 | 32 | 1,640 | 2,240 | 37 | | 01614090 | 1961-81 | Conococheague Creek near Fayetteville | 5.05 | 634 | 1,000 | 58 | 845 | 1,350 | 60 | | 03034500 | 1940-95 | Little Mahoning Creek at McCormick | 87.4 | 6,350 | 8,810 | 39 | 6,930 | 10,500 | 51 | | 03039200 | 1961-78 | Clear Run near Buckstown | 3.68 | 401 | 550 | 37 | 470 | 664 | 40 | | 03042200 | 1961-78 | Little Yellow Creek near Strongstown | 7.36 | 2,360 | 1,030 | 56 | 3,120 | 1,230 | 61 | | 03070420 | 1978-89 | Stony Fork Tributary near Gibbon Glade | .93 | 162 | 190 | 17 | 186 | 228 | 24 | | 03072590 | 1964-78 | Georges Creek at Smithfield | 16.3 | 1,770 | 2,560 | 45 | 2,030 | 3,050 | 50 | | 03072840 | 1969-79 | Tenmile Creek near Clarksville | 133 | 20,600 | 13,700 | 33 | 26,300 | 16,000 | 39 | | 03074300 | 1959-78 | Lick Run at Hopwood | 3.8 | 613 | 535 | 13 | 754 | 642 | 15 | | 03074500 | 1943-96 | Redstone Creek at Waltersburg | 73.7 | 5,570 | 10,400 | 87 | 6,340 | 12,500 | 97 | | 03078500 | ² 1933-86 | Big Piney Run near Salisbury | 24.5 | 4,630 | 3,160 | 32 | 5,820 | 3,820 | 34 | | 03080000 | 1914-96 | Laurel Hill Creek at Ursina | 121 | 9,960 | 11,200 | 12 | 11,200 | 13,500 | 20 | | 03082200 | 1961-78 | Poplar Run near Normalville | 9.27 | 1,730 | 1,300 | 25 | 2,010 | 1,570 | 22 | | 03083000 | 1929-79 | Green Lick Run at Green Lick Reservoir | 3.07 | 1,120 | 520 | 54 | 1,430 | 629 | 56 | | 03084000 | 1949-93 | Abers Creek near Murrysville | 4.39 | 1,370 | 1,180 | 14 | 1,590 | 1,400 | 12 | | 03084500 | 1917-52 | Turtle Creek at Trafford | 55.9 | 5,380 | 8,680 | 61 | 6,000 | 10,400 | 73 | ¹ Period of record not continuous.